U.S. Army Research Institute for the Behavioral and Social Sciences **Research Report 1538** ## Application of ARI Skill Retention Model to Wheel Vehicle Maintenance Tasks Douglas Macpherson, Chavis Patterson, and Angelo Mirabella U.S. Army Research Institute August 1989 Approved for public release; distribution is unlimited. ## U.S. ARMY RESEARCH INSTITUTE FOR THE BEHAVIORAL AND SOCIAL SCIENCES A Field Operating Agency Under the Jurisdiction of the Deputy Chief of Staff for Personnel **EDGAR M. JOHNSON Technical Director** JON W. BLADES COL, IN Commanding Technical review by Joseph D. Hagman John J. Kessler ### **NOTICES** DISTRIBUTION: Primary distribution of this report has been made by ARI. Please address correspondence concerning distribution of reports to: U.S. Army Research Institute for the Behavioral and Social Sciences, ATTN: PERI-POX, 5001 Eisenhower Ave., Alexandria, Virginia 22333-5600. FINAL DISPOSITION: This report may be destroyed when it is no longer needed. Please do not return it to the U.S. Army Research Institute for the Behavioral and Social Sciences. NOTE: The findings in this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents. | REPORT | DOCUMENTATIO | N PAGE | | | Form Approved
OMB No. 0704-0188 | |--|--|--|--|---|---| | 1a. REPORT SECURITY CLASSIFICATION Unclassified | | 1b. RESTRICTIVE | MARKINGS | | | | 2a. SECURITY CLASSIFICATION AUTHORITY | | | //AVAILABILITY OF
or public re | | | | 2b. DECLASSIFICATION / DOWNGRADING SCHEDU | ILE | distributi | ion is unlimi | ted. | | | 4. PERFORMING ORGANIZATION REPORT NUMBE | R(S) | 5. MONITORING | ORGANIZATION RE | PORT NU | MBER(S) | | ARI Research Report 1538 | | ~- | | | j | | 6a. NAME OF PERFORMING ORGANIZATION | 6b. OFFICE SYMBOL
(If applicable) | 7a. NAME OF M | ONITORING ORGAN | IZATION | | | U.S. Army Research Institute | PERI-II | | | | | | 6c. ADDRESS (City, State, and ZIP Code) | | 7b. ADDRESS (Ci | ty, State, and ZIP Co | ode) | | | 5001 Eisenhower Avenue
Alexandria, VA 22333-5600 | | | | | | | 8a. NAME OF FUNDING / SPONSORING | 86. OFFICE SYMBOL | 9. PROCUREMEN | T INSTRUMENT IDE | NTIFICATI | ON NUMBER | | ORGANIZATIONU.S. Army Research Institute for the Behavioral | (If applicable) PERI-I | | | | | | and Social Sciences 8c. ADDRESS (City, State, and ZIP Code) | PERI-I | 10 SOURCE OF | FUNDING NUMBERS | | | | | | PROGRAM | | TASK | WORK UNIT | | 5001 Eisenhower Avenue | | ELEMENT NO.
63744A | NO. | NO. | ACCESSION NO. 140 | | Alexandria, VA 22333-5600 | | 63744A | 795 | 344 | 140 | | 11. TITLE (Include Security Classification) Application of ARI Skill Retent | tion Model to Wh | eel Vehicle | Maintenance | Tasks | | | 12 PERSONAL AUTHOR(S) Douglas Macpherson, Chavis Patt | coreen and Ange | lo Miraballa | | | | | 13a. TYPE OF REPORT | | | | . 1.2 | 2455 501111 | | | 7/09 TO 88/05 | 1989, Augu | RT (Year, Month, D
ISt | ay) 13. | PAGE COUNT | | 16. SUPPLEMENTARY NOTATION | | | | | | | / | | | | | | | 17. COSATI CODES | 18 SUBJECT TERMS (
Skill Retentio | Continue on revers | e if necessary and | identify b | y block number) | | FIELD GROUP SUB-GROUP | Forgetting; | | Training Cost | | | | | Skill Decay | | | | | | The Skill Retention Model in terms of such task character of the job aids. We administed mechanical/instructors (SMEs) a nine tasks were covered, five evaluated on both days and one nine tasks that are rapidly for the three tasks easily forgotted ways to improve training and care | is a model that ristics as the noted the Skill Reat the Ordnance tasks in five ho evaluator servingotten. Out of the from those the alculated how mu | describes humber of stetention Mode Center School urs on each ng on both deten task che at are not each ch retention | eps in the ta
el to seven e
el, Aberdeen,
of two days,
lays. We ide
earacteristic
easily forgot
h would incre | sk and xpert MD. with ntifie s, fiv ten. ase wi | the quantity wheeled vehicle A total of one task being d three out of e differentiated We recommended th improved | | training. | 1 (14)
11 | | | | | | 20. DISTRIBUTION / AVAILABILITY OF ABSTRACT BUNCLASSIFIED/UNLIMITED SAME AS F | RPT DTIC USERS | 1 | CURITY CLASSIFICA | | | | 22. NAME OF RESPONSIBLE INDIVIDUAL Douglas Macpherson | | 226 TELEPHONE (
274-882 | (include Area Code)
8 | 22c. OF
PERI | FICE SYMBOL
-II | **DD Form 1473, JUN 86** Previous editions are obsolete. SECURITY CLASSIFICATION OF THIS PAGE UNCLASSIFIED ## Application of ARI Skill Retention Model to Wheel Vehicle Maintenance Tasks Douglas Macpherson, Chavis Patterson, and Angelo Mirabella U.S. Army Research Institute ## Automated Instructional Systems Technical Area Robert J. Seidel, Chief Training Research Laboratory Jack H. Hiller, Director U.S. Army Research Institute for the Behavioral and Social Sciences 5001 Eisenhower Avenue, Alexandria, Virginia 22333-5600 Office, Deputy Chief of Staff for Personnel Department of the Army August 1989 Army Project Number 2Q263744A795 Training and Simulation The US Army Research Institute (ARI), in cooperation with TRADOC and its schools, performs research and development on ways to achieve more cost-effective training. In 1987, ARI joined with TRADOC and the US Army Ordnance Center and School (USAOC&S) in a partnership at Aberdeen Proving Ground (APG), Maryland, to identify and solve maintenance training problems. The partnership was defined by a memorandum of understanding (MOU) entitled "Establishment of a Training Technology Field Activity (TTFA) at the USAOC&S," and dated 10 May 1987. The present report is one result of that partnership. The work was carried out as part of Task 344 by members of the Logistics Training Technologies Technical Area of the Training Research Laboratory in order to provide practical guidelines for designing maintenance training which will result in a high degree of skill retention and transfer. This and other products of the TTFA were briefed to the Deputy Assistant Commandant, USAOC&S, in October, 1988. It will be used to help develop model training instruction and plan additional TTFA projects at USAOC&S. Its value was recognized by MG Ball, Commandant, USAOC&S, in a letter of appreciation to the author. In October 1989 this project was briefed in detail to a representative of the Israeli Army, who showed great interest in it. EDGAR M. JOHNSON Technical Director APPLICATION OF ARI SKILL RETENTION MODEL TO WHEEL VEHICLE MAINTENANCE TASKS ### EXECUTIVE SUMMARY ### Requirement: Support a Training and Doctrine Command (TRADOC) effort to identify performance deficiencies among 63W mechanics in FORSCOM units. Recommend corrective training procedures. ### Procedure: In order to identify potential performance deficiencies, we administered the Skill Retention Model to seven subject matter experts (SMEs) at the U.S. Army Ordnance Center & School (USAOC&S), Aberdeen Proving Ground (APG). The SMEs rated nine critical tasks on ten characteristics. From these ratings and a table in the Model, we generated skill decay curves for each task. We also identified reasons for the decay. Then we inferred and recommended corrective training procedures from the 10 subscales of the Model. ### Findings: - (1) It is feasible and practicable to administer the Skill Retention Model to SMEs at APG. A SME can easily evaluate two tasks per hour. - (2) Three of the tasks rated are subject to severe skill decay: replace and time the fuel injector pump; diagnose engine that starts but stalls; diagnose engine that cranks but doesn't start. The SMEs disagreed among themselves on the task characteristics and, therefore, on the retention for remove/replace the steering gear. The SMEs agreed that the remaining five tasks were resistant to skill decay. - (3) Out of ten task characteristics, five account for the results above, i.e., quality of technical manuals, number of facts to memorize, difficulty of facts to recall, mental requirements, and motor control requirements. The SMEs agreed that the tasks differed on these task characteristics and did not agree that the tasks differed on the other five characteristics. - (4) From the 10 characteristics, we inferred and recommended ways to reduce skill decay through improved training and job aiding. We also estimated the increase in retention time for each training solution. (5) We concluded that the model could be used routinely to help prioritize tasks for training and to evaluate cost-effectiveness tradeoffs. ### Utilization of Findings: - (1) Help USAOC&S and TRADOC decide whether to use the Retention Model routinely for training development and cost-effectiveness analysis. - (2) Help the Training Technology Field Activity produce and test training development guidelines for programs of instruction at USAOC&S. ## APPLICATION OF ARI SKILL RETENTION MODEL TO WHEEL VEHICLE MAINTENANCE TASKS | 2.1 Subjects | CONTENTS | <u> </u> | | |--|----------|--|------| | 1.1 Overview | | I | ?age | | 1.2
Background | | | | | 1.3 Objectives of the Study | | | | | 2.0 METHOD | 1 | 1.2 Background | 1 | | 2.1 Subjects | 1 | 1.3 Objectives of the Study | 2 | | 2.2 Research Instruments | | | | | 2.3 Procedure | | | 3 | | 3.0 RESULTS | | | 3 | | 3.1 Application of the Skill Retention Model | 2 | 2.3 Procedure | 4 | | 3.2 Data on Skill Retention | | | | | 4.0 DISCUSSION | | | | | 4.1 Overview | 3 | 3.2 Data on Skill Retention | 7 | | 4.2 Training Development/Job Aiding Implications of the Results | 4.0 DIS | SCUSSION | | | Implications of the Results | _ | | 13 | | 5.0 CONCLUSIONS | 4 | | | | 6.0 SUMMARY | | Implications of the Results | 13 | | 7.0 END NOTES | 5.0 CON | nclusions | 19 | | 8.0 REFERENCES | 6.0 SUN | MMARY | 21 | | APPENDIX A. Task Descriptions | 7.0 END | D NOTES | 23 | | B. Definitions of Scales in Retention Model | 8.0 REF | FERENCES | 25 | | Model | APPENDIX | X A. Task Descriptions | 27 | | Model | | B Definitions of Scales in Potention | | | LIST OF TABLES Table 1. Task characteristics rating | | | 65 | | Table 1. Task characteristics rating | | C. Questionnaire Administration Protocol | 99 | | Table 1. Task characteristics rating | | | | | LIST OF FIGURES Figure 1. Predicted engine diagnostic performance 10 | | LIST OF TABLES | | | Figure 1. Predicted engine diagnostic performance 10 | Table 1. | . Task characteristics rating | 9 | | | | LIST OF FIGURES | | | Figure 2. Predicted remove/replace performance | Figure 1 | 1. Predicted engine diagnostic performance | 10 | | | Figure 2 | 2. Predicted remove/replace performance | 11 | ## APPLICATION OF ARI SKILL RETENTION MODEL TO WHEEL VEHICLE MAINTENANCE TASKS ### 1.0 INTRODUCTION ### 1.1 Overview This report is one of a series in the Training Technology Field Activity (TTFA) program to improve automotive maintenance training at the U.S. Army Ordnance Center & School (USAOCS) (Ramsay, Kessler, & Mirabella, in preparation; Mirabella, Macpherson, & Patterson, 1988; & Kessler, in preparation). It shows how we used the ARI skill retention model to identify critical 63W10 tasks which are subject to severe forgetting (Rose, Manning, Radtke, & Ford, 1984; Rose et al., 1985a; Rose, Radtke, Shettel, & Hagman, 1985b). The report supports a larger TTFA effort to identify maintenance skill deficiencies (Applied Sciences Associates, 1988). It also demonstrates how the model can be used by school SMEs and quantifies the effort required. ### 1.2 Background - a. The Army Research Institute has joined USAOCS and the Training Development & Analysis Directorate of TRADOC in a TTFA at Aberdeen, Maryland. The goal of the TTFA is to identify shortfalls in maintenance performance and then build one or more model course segments to demonstrate how those shortfalls can be reduced through improved training methodology. To identify the shortfalls, the TTFA representatives will observe 63W10s at work in FORSCOM active and reserve component maintenance units such as those at Forts Riley and Stewart. - b. The results of the present study will supplement the field evaluations and could help us interpret the data from those evaluations. For example if we are unable to observe some critical tasks in the field we could substitute data obtained via the retention model. Or, if we find that Task X is done well at Riley but poorly at Stewart, we could turn to the skill retention data to find that this task is not well remembered unless it is practiced often. The "discrepancy" in field data would then make some sense, if we also found that Task X is performed more frequently at Fort Riley. - c. To do the analysis, we selected the 1985 revision of the "User's Manual for Predicting Military Task Retention" (Rose et al., 1985b). The skill retention model is based upon extensive research into the task characteristics that are associated with skill retention. This version of the skill retention model was developed using 78 Army tasks and military personnel (Hagman et al., 1986). Furthermore, it has extremely high validity and reliability (Rose et al., 1984, 1985a; Hagman, 1986). It, therefore, can be used with reasonable confidence for TTFA purposes. The model is based upon ten task characteristics that were found to influence skill retention such as the quality of the available job aids, the number of steps in the task, and several mental characteristics of task performance. The "User's Manual" presents these characteristics as ten scales. Each scale is divided into a small number of categories. The subject matter expert (SME) examines the task and determines, for each scale, the category that best describes the task. Next the SME sums these retention values to determine the total retention score for the task. Finally the user refers to a table which translates the retention score into the percent of soldiers who will be able to perform the task without training for any period from a week up to a year. With the "User's Manual" the user can evaluate tasks which are so easy that they can be remembered without practice for a year as well as tasks so difficult that only a few performers can do them properly after a week off. ### 1.3 Objectives of the Study - a. The principal objective was to provide explanatory information on task performance deficiencies in FORSCOM units by generating theoretical curves of pure forgetting without intervening practice for the unit tasks and based on task characteristics known to be associated with forgetting. This report is complete in the sense that it provides all the information that the reader needs to apply the methodology. - b. A secondary goal was to support a related TTFA project "State of the Art Analysis of Research on Skill Acquisition, Retention, and Transfer." We want to use the results of that analysis to design improved training for a testbed maintenance task that is subject to severe skill decay. Results of the current study will help us select an appropriate task. - c. A third goal was to find out if the retention model could be used easily at Aberdeen. The skill decay model is an inexpensive, quick, and valid way to prioritize tasks for training emphasis. We need to ensure, however, that the method does not impose an excessive personnel burden. ### 2.0 METHOD ### 2.1 Subjects The raters were seven instructors from the Ordnance School's Wheel Vehicle Department at Edgewood MD. Each instructor had served in an Army maintenance unit. During the interview each demonstrated that he knew each of the tasks that he rated by such behaviors as discussing the strengths and weaknesses of the appropriate technical manuals from memory. No rater could be considered senior to the others, although the raters in the second group regarded one of their number as more knowledgeable concerning removal and replacement of the steering gear. One rater participated in both rating sessions. ### 2.2 Research Instruments. Three sets of instruments were used: - Procedure lists for nine tasks. The task lists (Appendices C1 -C9) were prepared by Applied Science Associates (1988) from Army technical manuals, in order to evaluate 63W maintenance performance in FORSCOM active and reserve components. The first five tasks in the list below were selected as important by school SMEs and school training development personnel. - 9 were found to be frequently performed in the field by Applied Science Associates. Thus task 5 was considered important and was performed frequently in the field. Each list included the task steps, an indication of which steps had to be performed sequentially, the end products of the sub-tasks, the safety requirements, as well as the tools and materials needed. The tasks were: - (1) Diagnose hard starting - (2) Diagnose loss of engine power - (3) Diagnose stalling engine - (4) Diagnose engine which cranks but doesn't start - (5) Replace fuel injector pump - (6) Remove and replace the steering gear on an M35A2 - (7) Remove and replace the axle on an M813A1 - (8) Remove and replace the clutch on an M35A2 - (9) Remove and replace the transmission on a M35A2. - b. The Questionnaire for Predicting Military Task Retention (Rose et al., 1985b). The Questionnaire requires that the user rate the task on 10 scales that have been demonstrated to predict how quickly soldiers will forget tasks. The scales are: 1) presence of jcb/memory aid, 2) job/memory aid quality, 3) number of steps in the task, 4) sequence of steps, 5) feedback, 6) time pressure, 7) mental requirements, 8) number of facts to remember, 9) difficulty of remembering the facts, 10) motor control requirements. (See Appendix B for definitions). - c. Tables for estimating skill retention. Rose et al., (1985b) and Hagman (1986) provide tables which allow the user to estimate the percentage of soldiers who will be able to perform a task after periods of no practice ranging from one week to 1 year. These tables are provided in Appendix B. ### 2.3 Procedure - a. We administered the questionnai e to two groups of four SMEs. As stated, one SME was in both groups. The first rating session concentrated on the tasks that had been recommended by the Ordnance School. The second session was devoted to tasks which Applied Science Associates had observed were being performed in the field. Task 5, "remove and replace the fuel injector pump", was rated by both groups of SMEs. - b. We interviewed each rater independently. We gave the rater a questionnaire and the "User's Manual" and then "talked" nim through the ratings. The task analyses and the questionnaire for predicting military task retention were amplified beyond the manual, according to the protocol in Appendix C. In addition we also "highlighted" the most relevant sections of the User's Manual so that the raters could find the information defining the scale values more quickly. At the request of our SMEs, we made two additions to the protocol. In response to our experts' uneasiness at rating recent graduates we defined our mechanic as one with two years experience.
We standardized the location of the operations by specifying that all maintenance took place in the shop rather than in the field on maneuvers. - c. After the SMEs finished their ratings, we assembled them into a group. The group then discussed each rating of each task until it reached a consensus or seemed unable to do so. If it failed to agree, we used the modal value, as required by the manual. Three situations occurred where we decided to present the disagreement among the observers. We present the two sets of data that were produced for these three tasks. We describe the situations producing the two sets of data below: - (1) In the "engine cranks, doesn't start diagnosis" the four raters split into two equal groups and were unwilling to shift. The manual states that both sets of results should be used. - (2) In the "remove/replace steering gear" task the rater considered most expert by the others scored the task on the basis that the job aids (manuals) would not be available on the shop floor, then was unable to attend the group session. We include his data because he was considered most knowledgeable, his responses demonstrate the predicted effect of lack of technical manuals, and they correspond with the informal observations of an Ordnance School field observer. Furthermore, they agreed with those of Schruman, Joyce and Porsche (1980) who, in their study of Army wheeled vehicle mair enance, reported that TMs were unavailable, obsolete, and that "mechanics who did try to use the manuals seemed unfamiliar with the layout and indexing" of them. - (3) The "remove/replace fuel injector pump" was rated in both sessions because it was selected as important by school personnel and performed frequently in the field. Thus it was rated by the group of raters who rated the important tasks and the group who rated the frequently performed tasks. ### 3.0 RESULTS - 3.1 Application of the Skill Retention Model. - a. Total labor for application of the model to 8 SMEs was 26 hours or 2.8 hours per task. Total clock time was 10 hours or 1.0 hour per task. Each rater, working individually with an interviewer, took an hour to rate the 5 tasks, i.e. 12 minutes per task, per rater. The group discussion, led by the interviewer, took another hour for each group, i.e. 12 minutes per task. Interviewer labor was 12 min per task, per rater for independent sessions, and 12 minutes per task for the group sessions. - b. The equations below were used to calculate the total effort required: - (1) SME labor (individual) = 12 min x number of tasks x number of raters - (2) SME labor (group session) = 12 min x number of tasks x number of raters - (3) Interviewer (individual) = 12 min x number of tasks x number of raters - (4) Interviewer (group session) = 12 min x number of tasks ### 3.2 Data on Skill Retention a. The retention data appear in Table 1, which is a task The data's implications for task performance are scoring sheet. presented graphically in Figures 1 and 2. The table gives the group ratings for each task and questionnaire item. The tasks "Diagnostic" are presented in the left column in two groups -and "Remove & Replace." Total task ratings are shown under The numbered columns identify the scales. The "Total Score." labels for the columns present the scale values and instructions for skipping certain scales. The scale value assigned by the group to the task is on the row for that task. The cell for a column is filled with a dash when the instructions require that the scale be skipped. The right-most column translates the total scores into the time lapse since last proficient performance that is required for 50% of the troops to forget the task. the task "engine starts, but stalls" half the mechanics would be unable to perform the task to standards if they had not performed the task for about 6.5 weeks. - b. Note that group ratings varied by one scale step or less for scales 1, 3, 4, and 5. Technical manuals exist for all the tasks. All tasks have more than 10 steps. All tasks are sequential or mostly sequential. All tasks were rated easy to perform within the time allotted. Scores for the remaining scales, however, varied considerably, e.g., the range of values for amount of feedback is 0 to 22. Scales that differentiated among tasks are listed below in order of decreasing effect on retention. - (1) technical manual quality, (2) mental requirements, (3) feedback provided by the task, (4) number of facts to memorize, - (5) ease of recalling the memorized facts, and - (6) and physical skill required. We identified and rank ordered the preceding scales by examining the columns of Table 1. We observed that the tasks differed by large numerical values on the scales listed above, and that these values represented adjacent scale categories. Examination of the Performance Predication Tables in Rose et al. (1985b) indicated that differences of these magnitudes would increase retention times by at least 50%, therefore we considered these scales to identify possible areas for training intervention. - c. The task retention tables in the User's Manual were used to create two graphs presenting 12 retention curves for our nine tasks. The results are presented in Figures 1 and 2. Figure 1 shows that skills for low to moderate scoring tasks decay very rapidly compared to those for tasks with higher scores. For example, at one month the passing rate ranges from 90% for "engine hard to start" down to 33% for "engine cranks, not start 2" even though the soldiers were able to get a "GO" on all tasks a month earlier. - d. Another way to see this difference in decay rates is to follow a horizontal line from, for instance, the 50% point on the Y-axis, mark where that line crosses each of the retention curves. Figure 2 shows that, without practice in replacing the fuel injector pump, 50% of repairmen would lose that replacement skill in only 2 months, according to the first group of raters. In contrast it would be 8 months before 50% of repairmen forget how to remove and replace an axle. - e. Tasks achieving scores above 180 are not forgotten in a year, the maximum time spanned by the tables in Rose et al. (1985b). Since removing and replacing both the clutch and the transmission scored 180 or higher, the curves for these two tasks are plotted as a single line across the top of Figure 2. Table 1 Task Characteristics Rating | | | <u> </u> | | | | | S | Scale Q | Questions | ns | | | | | | |------------------------------|-----------|----------|--|------------|------|----|-------|---------|-----------|-------|--|-----|-------------------|---|--| | MOS: 63W | | ل_ | - | 2 | 3 | 4 | 5 | 9 | 7 | 8 | 6 | _ | 0 | | | | | | _ | (O) | (9 O.1 O.5 | 40 | | | | | | | | | | | | | | Solo: | 01 00 00 00 00 00 00 00 00 00 00 00 00 0 | | 0,5: | 8. |) oi | | \ | \ a | | | | | | | | AP GOLD | 100 | 10,40 | 2 | A., | | | **** | | | 8 1 12 8 0 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 100 | 949 | \ | | | Task | Sept Sept | 9 | | | e a | | 170 | % I | | N. C. | | 200 | | | | | Diagnostic | | | | | | - | | | | | | | | | | | Engine cranks, doesn't start | - | 2 | 0 | 0 | 61 | 40 | 2 | 8 | 0 | 2 | | 201 | 3.5 | | | | Engine cranks, doesn't start | - | 2 | 0 | 0 | 19 | 4 | 0 3 | _ | - | 2 | | 1 | 9.0 | | | | Engine starts, but stalls | 1 | 25 | 0 | 5 | 22 | 3 | 5 3 | | 3 | == | 0 | 122 | 6.5 | | | | Engine hard to start | 1 | 25 | 0 | 5 | 22 | 3 | 5 28 | 8 | 0 | = | 91 | 163 | | | | | Engine has loss of power | - | 25 | 0 | 5 | 22 | 3 | 5 3 | 20 | 3 | 4 | 9 | 191 | 28.0 | | | | | | | | | | | | _ | _ | - | \dashv | | | | | | Remove & Replace | | | | | | | | - | 4 | - | 1 | | | | | | Fuel injector pump (group 1) | 1 | 2 | 0 | 5 | _ | 3 | 5 | 3 | ~
~ | 12 | 9] | 32 | 2.5 | | | | Fuel injector pump (group 2) | 1 | 2 | 0 | 5 | 22 | 3 | 2 | 3 | 3 | 31 | 9 | 128 | 8.0 | | | | Steering gear (w/o manual) | 0 | - | 0 | 0 | 22 | 3 | 5 | 7 | <u></u> | = | 7 | 145 | 13.0 | | | | Steering gear (with manual) | 1 | 99 | i | 1 | - | 3 | 5 2 | 8 | <u>∞</u> | 3 | 2 | 171 | 52.0 + | | | | Axle | - | 26 | | ı | 1 | 3 | 35 28 | | 3 | 31 | | 2 | 34.0 | | | | Transmission | 1 | 56 | 1 | 1 | - | 3 | 5 28 | 8 20 | _ | 31 | 16 | 180 | 52.0 + | | | | Clutch | 1 | 56 | 1 | ! | | 3 | 5 2 | 8 20 | | 34 | 9 | 183 | 52.0+ | Fig 1. Predicted engine diagnostic performance Fig 2. Predicted remove/replace performance - f. As described in the procedure section multiple scores are presented for three tasks: - (1) The task "engine cranks, doesn't start" two SMEs believed that the mental requirements (scale 7) best matched the "simple" examples in the manual, whereas the other two believed that the average 63W mechanic found the mental requirement more like the "complex" examples. Although these responses were adjacent on the rating scale, tasks with complex mental requirements are retained only half as long as those with simple mental requirements. - (2) "Remove and replace fuel injector pump" received ratings from the two rating groups. The two ratings differ primarily because the first group believed that the task provided feedback only at the end, when the mechanic tested the pump. The second group considered that each step provided feedback, that the mechanic could tell if he had miss-threaded a nut, for instance. Thus the difference between these ratings is a result of differing definitions of the scope of feedback to be considered in the evaluation. - (3) In "remove and replace steering gear" the most expert SME on that task stated that manuals were not used on the shop floor. The remaining SMEs scored the manuals "excellent" and stated that they were available to the mechanics on the shop floor. Thus we present the "without manual" results with the caveat that they represent the judgment of one individual rather than a consensus. As stated in the procedure
section other observers have commented on the lack of manuals on the shop floor in the field. ### 4.0 DISCUSSION ### 4.1 Overview - a. The results show that it is feasible to use the Skill Retention Model as a tool for differentiating and prioritizing critical tasks at the USAOCS. The model can be used to identify those tasks most susceptible to skill decay and therefore most in need of special training resources. Given its high reliability and validity the model provides a very cost-effective supplement to field studies since the current procedure can process 1 task per clock hour. A similar number of tasks, studied in the field is currently taking about 8 months, at a cost of about \$200,000 in contract funds, in addition to extensive labor by TRADOC and ARI personnel. The model, however, is not a substitute for good field evaluation, which reflects many factors other than pure forgetting and which provides details not available from the model. However, it is a critical supplement, since it permits the user to quickly evaluate large numbers of tasks. - b. This application of the model demonstrated that SMEs could agree on appropriate scale values a large proportion of the time, since they agreed to disagree on only one task of the nine studied, "engine cranks, doesn't start." The results of the two administrations of "Remove and replace fuel injector pump" suggest that intra-group agreement on a task does not rule out different ratings by different groups. Thus, when multiple groups are being used to rate tasks some of the same tasks should be rated by all the groups, so that any biases can be corrected. The correction might consist of immediate retraining of the discrepant groups or post-hoc adjustment of their scores, thereby making all group ratings more comparable. - c. The results also point to clues as to how to overcome the performance deficiencies predicted by this study. They do so by identifying potential task and training variables which account for low task ratings, and especially variables which differentiate among the tasks studied. We discuss these clues further in the next section. - 4.2 Training Development/Job Aiding Implications of the Results - a. Job Aids. - (1) Problem - (a) A major difference among the tasks was the varying quality of available technical manuals (TMs). TMs don't help much if they are hard to search through. If they were judged "excellent" then the task would be performed correctly for twice as long as the same task with less than excellent manuals. The curves for the "remove and replace steering" demonstrate how important available excellent manuals can be. - (b) The major difference among the TMs' effectiveness for the different tasks was in the number of manuals required to perform the task. The low rated tasks tended to require searching multiple manuals to do the job whereas the other tasks did not. - (2) Training Solutions. - (a) Increase the amount and quality of training in how to use TMs, especially where multiple TMs are required. - (b) Place even more emphesis on requiring 63W students in Phases 1 and 2 to use manuals in all aspects of training. Give much more experience in the tasks requiring multiple manuals. - (c) Develop special aiding techniques for tasks requiring multiple manuals or very difficult searches through the TMs. e.g. special checklists which pull procedures together in one place. (See Swezey (1987) and Elliot & Joyce (1971) for detailed guidance). Use the results from applications of the skill retention model to identify the tasks most in need of special job aiding. - (3) Example of Pay-off. For the "engine cranks doesn't start" problem, the 50% failure rate point could move from 4 days to 3.5 weeks with improved job aiding. Excellent job aiding places the memory in the aid so, essentially, the job is not forgotten as long as the job aid is used. ### b. Mental Requirements ### (1) Problem. - (a) We could double retention by doing a better job of teaching students to analyze maintenance problems more effectively. This is, in fact, the goal of the Basic Skills and Knowledge (BKS) training, Phase I of the 63W10 Program at Aberdeen. But, nothing the ARI researchers have observed would suggest that Phase I training has a marked effect on task performance or retention (Ramsay et al., 1988). - (b) The "Users Manual" provides clues for solving the "mental requirements" problem. It describes simple mental processing as "making gross comparisons ... or performing simple computations" (op. cit. p. 29). "Complex mental processes require the soldier to make a choice ... based on subtle but discrete clues (e. g., ... identifying different types of aircraft or vehicles)" (op. cit. p. 29). Thus the manual implies that the students must be taught how to discriminate, generalize, and reason about situations so well that the behaviors required become as natural as gross comparisons or simple computations. ### (2) Solutions: - (a) Front-end Analysis (FEA). Apply the basic principles of FEA described in the Harless method (Harless, 1982). In particular identify where soldiers must discriminate or generalize to perform effectively. The Army routinely ignores this prescription and describes tasks as lists of chained procedures, an inaccurate and misleading approach. We can't begin to solve the skill decay problem imposed by "mental requirements" unless we define those requirements accurately and operationally. - (b) Apply special techniques and pay special attention to training discriminations and generalizations, as explained in Harless (1982). These techniques included isolating these parts of a task, using verbal mediators or shaping techniques for difficult discriminations, and providing added practice. For instance it might be possible to train soldiers to use learn auditory diagnostic cues to the level that these cues would be as natural as gross comparisons. Among the target cues might be universal joint, differential, and brake noises. We suspect that auditory cue training might be useful in adjusting the fuel injector assembly. - (3) Example of Pay-off. For the "replace fuel injector pump" task improved methods for coping with "mental requirements" could move the 50% failure rate point from 2.5-8.0 to 5.0-16.0 weeks. - c. Number of Facts to Memorize/Difficulty to Remember ### (1) Problem: (a) Number of facts contributes substantially to skill decay for the three tasks involving engine starting problems. Difficulty of remembering facts is an added problem for a cranking engine that won't start. Number of facts is not a major problem for the remaining tasks, although the few facts connected with replacing the fuel injector pump were considered a bit difficult to recall by one group of SMEs. ### (2) Solutions: (a) Good job aids can do much to off-set this problem. The key however is to make the facts easy to get at. The SMEs stressed that facts buried in multiple TMs are not easy to find. A small well indexed card catalog with the most frequently used tolerances, settings, and diagnostic readings may be one answer. The Skill Retention Model can help identify what set of facts should go in the catalog. ### (b) Training solutions. - (i) If a task has 8 or more facts, pull them out in a condensed list and give the trainee practice in reviewing the list. Teach three or four facts at a time. Do this before the soldiers practice the whole task, and then again after they finish the task. If the same facts are used in other tasks, prepare a list of those tasks so that the trainees can see how the facts generalize. Show clearly how the same fact (e.g tolerance, spec, formula) applies to other tasks. - (ii) Use memory aids (i.e. mnemonics). This requires cleverness on the part of the instructor to generate mnemonics which make sense and are easy to remember for these particular students and topics. e.g. the instructor may need different mnemonics for different types of students. - (3) Example of Pay-off. Successful efforts to reduce the skill decay effects of large numbers of facts would move the 50% failure rate point for diagnosing a stalling engine from 6.5 to 9.5 weeks. ### d. Motor Control Requirements - (1) Problem. The "User's Manual" and its first author state that tasks requiring a considerable amount of motor control, such as that required for touch typing or driving a manual transmission car, are retained better than other tasks of greater or lesser difficulty. Some of the tasks, "hard-starts", injector replacement", and "power loss" require considerable amounts of motor control, the optimal level for task retention. Other tasks, such as "remove and replace clutch", "engine cranks/no start", and "engine stalls", do not. - (2) Solution. Consider increasing the complexity of the physical performance demands of the task during training. For example, require use of torque wrenches and other precision tools even though they may not be required or used on the job. - (3) Example of Pay-off. For the "engine stalls" problem, the 50% failure point would move from 6.5 to 10 weeks. - 4.3 Implications of the Model and the study for cost-training effectiveness analysis (CTEA). - a. The examples of pay-off suggest that the Skill Retention model can be a very useful tool in doing CTEAs, i.e. in answering the question "how much is a pound of training worth". For example, we can, with relative ease (e.g. see Adams, 1986), estimate costs for any proposed training solution or solutions derived from the model and then estimate from the model, the number of weeks of retention provided by the solution. - b. For example, the model suggests that a 50% pass rate for replacing the fuel injector pump can be extended from 2.5 to 5 weeks (worst rating) if we provide job aids that help the mechanic move through multiple TMs. We can estimate how much it will cost to develop and implement the job aid or even alternative job aids. Putting a value on the extra 2.5 weeks is not quite as
straight forward, but with some imagination it can be done. Look at the cost of retraining, especially for reserve units that meet once a month. You can then make statements of the form "a dollar for improved training will save two dollars in retraining". ### 5.0 CONCLUSIONS - 5.1 We conclude that the Skill Retention Model can: - a. be administered easily and at modest cost to APG SMEs, - b. predict skill decay for wheel vehicle maintenance tasks, - c. identify tasks that will be forgotten most quickly, - d. identify task features that promote skill retention, - e. help define training to reduce maintenance skill decay, and - f. support cost training effectiveness analysis. - 5.2 The Skill Retention Model is sensitive to differences in how fast 63W skills decay and can be used with 63W SMEs. Furthermore, prior research has proven that the model is reliable and valid. Therefore, we recommend that - a. it be used to rate the remaining 63W tasks, and - b. that its use in CTEA be examined. ### 6.0 SUMMARY - 6.1 The questionnaire provided in the "User's Manual for Predicting Military Task Retention" was completed by seven wheeled vehicle SMEs at Edgewood Arsenal, working in two groups. group of SMEs rated five tasks that had been selected by school personnel as important. The other group rated five tasks that occur frequently in the field. One of the tasks was rated by both groups since it had been selected as important by the school and occurred frequently in the field. The raters were able to use the instrument to rate ten task characteristics. The instrument discriminated between the tasks and predicted large differences in the retention of different tasks. The results of the ratings suggested that 63Ws may need much more frequent refresher training on some tasks than might be expected. The descriptions of the rating scales provided in the "User's Manual for Predicting Military Tack Retention" suggested approaches to revising the training that could increase retention. - 6.2 We concluded that the Skill Retention Model is sensitive to differences among 63W tasks, that it can be used by 63W SMEs, and that it can help identify job aiding and training procedures to reduce skill decay. We also concluded that it could be a useful tool for cost-training effective analysis. ### 7.0 END NOTES - 1. The steering gear replacement is not an exception. One rater stated that they exist but are not available on the shop floor. The reason for including this rater is explained in the text. - 2. The reasons for two sets of results for some tasks were explained in the procedure section. - 3. For instance, the initial analysis suggested that the diagnostic tasks should be critical. The field research failed to observe them and determined that the remove and replace tasks were critical in terms of frequency of actual performance. ### 8.0 REFERENCES - Adams, A. V., & Rayhawk, M. (1987). A Review of Models of Cost and Training Effectiveness (CTEA) Volume II Cost Analysis (ARI Research Note 87-59). Alexandria, VA: U.S. Army Research Institute for the Behavioral and Social Sciences. (AD A189 645) - Applied Science Associates. (1988). <u>Data Collection Plan: Improvement of 63W Wheel Vehicle Repairer Job Performance</u>. Washington, DC: Applied Science Associates. - Elliot, T. K. & Joyce, R. P. (1971). An experimental evaluation of a method for simplifying electronic maintenance. <u>Human Factors</u>, 13, 217-227. - Hagman, J. D., Hayes, J. F., & Bierswirth, W. (1986). At the squad through company level a method for estimating task retention: Research pays off. <u>Army Trainer</u>, Fall, 54-55. - Harless J. H. (1982). <u>Notebook for Workshop on Front-End Analysis</u>, <u>Job Aiding</u>, and <u>Course Design</u>. Newman, GA: Harless Performance Guild, Inc. - Kessler, J. (in preparation). A Discrete Event Simulation Model for Determining Optimal Flow of Classes Through the 63W Advanced Course (ARI Technical Report). Alexandria, VA: U.S. Army Research Institute for the Behavioral and Social Sciences. - Mirabella, A., Macpherson, D., & Patterson, C. (in preparation). State of the Art Analysis of Research on Skill Acquisition, Retention, and Transfer (ARI Technical Report). Alexandria, VA: U.S. Army Research Institute for the Behavioral and Social Sciences. - Radtke, P. H., Rose, A., Shettel, H. H., & Hagman, J. (revised June 1985). <u>User's manual for predicting military task retention</u>. Washington, DC: American Institutes for Research. - Ramsay, D., Kessler, J. J., & Mirabella, A. (August 1987). Needs Analysis of the 63W10 Course at Aberdeen Proving Ground (ARI Research Report). (In preparation), Alexandria, VA: U.S. Army Research Institute for the Behavioral and Social Sciences. - Rose, A. M., Czarnolewski, M. Y., Gragg, F. E., Austin, S. H., Ford, P., Doyle, J., & Hagman, J. D. (1985a). Acquisition and Retention of Soldiering Skills (ARI Technical Report 671). Alexandria, VA: U.S. Army Research Institute for the Behavioral and Social Sciences. (AD A140 336) - Rose, A.M., Manning, C., Radtke, P., & Ford, J. P. (1984). <u>Acquisition and Retention of Soldiering Skills: Report of Year 2 Progress.</u> (ARI Research Note 84-85). Alexandria, VA: U.S. Army Research Institute for the Behavioral and Social Sciences. (AD A142 436) Rose, A. M., Radtke, P. H., Shettel, H. H., & Hagman, J. D. (1985b). <u>User's Manual for Predicting Military Task Retention</u> (ARI Research Product 85-26). Alexandria, VA: U.S. Army Research Institute for the Behavioral and Social Sciences. (AD A163 710) Schurman, D. L., Joyce, R. P., & Porsche, A. J. <u>Assessing Use of Information Sources and Quality of Performance at the Work Site</u>. Valencia, PA: Applied Science Associates. Swezey, R. W. (1987). Design of Job Aids and Procedure Writing. In <u>Handbook of Human Factors</u>, Gavriel Salvendy, ed. New York: Wiley & Sons. ### APPENDIX A: Task Descriptions Diagnose hard starting Diagnose loss of engine power Diagnose stalling engine Diagnose engine which cranks but doesn't start Replace fuel injector pump Remove and replace the steering gear on an M35A2 Remove and replace the axle on an M813A1 Remove and replace the clutch on an M35A2. Remove and replace the transmission on a M35A2. Engine hard to start ## TASK EVALUATION FORM | | boo. | Pope | 100.5. Equitores. | 7 hoe. See o type, Use | | Operator's Rangal | | within 50' | | Standard tools
Operator's Manual | Multimeter | | | | |----------------------------------|---------------------|------|-------------------|-------------------------|------------------------------|-------------------------------------|---------------|--|-----------------------------------|-------------------------------------|--|--|-----------------------------------|--| | | | | At lov l | 6 Paradem and Republica | | | | Well ventilated area/
away from flames, sparks
smoking/ (fre extinguisher within 50) | | | | | | | | tot tot Troubleshoot Fuel System | Derr of Development | | Ind Products | 1 Inchasen Court | | | | | Truck parked and secure | | Multimeter set | (-) Lead on EFSV contact | (+) lead on other
EFSV contact | Multimeter read correcti | | - | | | Montect. | · berne | | | | >5 | 5 before 6
5 before 13 | 9 | | | | • ° | | | | | | i | | | | HAC | | MAC | | | | | | | | | Sart : Pret | 2 Sendes | N/A | | | | | ive
lve | | n
ct | other
ct | | | | N/K | | 3116 | - | Review safety
precautions | 2] Refer to
Operator's
Manual | 2) Check area | 4] Park truck | 5 Check brake
and gear setting | | 7 Set miltimeter
to mensure
resistance | Frut multimeter
(-) minus lead on
EFSV valve contact | | 10 Hultimeter dies
not read 28-32
nim: | Engine hard to start # TASK EVALUATION FORM | See that fittings are tight do the fittings are conditions are the fittings are conditions are conditions are conditions are the fittings are conditions adapter and | |--| |--| Engine hard to start # TASK EVALUATION FORM | 3,50 | | | | tost two Troubleshook Euch System | ystem | | |---|--------------------------|---|--------------|--|---------------------------|--| | | | | | | | Posts | | 2015 | 1 md. 5/110 | | M Driffiect. | two encourts | 146214 | 100.5. floumenter;
and walf next sust | | | 2. Secretors
Messerry | į | · Francisco | 1 1-4 Product Court | O President and Republica | I hen See tree the | | 21/If leaks
found, retighten | | | | | | | | 6 | Qu. | | | Fittings tight | | | | un to 1000 rpm | | | | | | | | Glick pressure to see 1f between 7 and 23 ps1 | | | | Reads correctly | | : | | 'ngine at full
hrottle | | | | | | | | 16 ls pressure
retween 170-180 | | | 26 | Reads correctly | | | | Incorrect
sssure? Recomm
pluce fuel pum | ġ. | | | Recommend replace fuel | | | | Ecommend engine | rel | | | Recommend engine assembly overhaul if problem not sulved | | | | | | | | | | | | | | | | | | | ENGINE HAS LOSS OF POWER Performer ## TASK EVALUATION FORM TROUBLESHOOT COMPREESION Took TREE IGNITION ENGINE (MULTIFUEL) | Ĺ | | | | | | P. | Page 1 of O | |------------|---|-------------------|-----------|-------------------------------|--|--
---| | | stre | STAMBARD/SEQUENCE | SECRETACE | DIO PROBUCTS | SAPETY | TOOLS, EQUIPMENT,
and MATERIALS USE | Coveniants | | | Descri-gion | Bed. | į | End Product Criteria | Precedures/Repulstions | ltem, Size, Type, See | | | | | | · | | Vehicle engine off
Hand brake set | | | | Ь | | | T | | Remove jewelry | | | | | | | | | Raise and secure hood
Lower side panels | po | | | 31 | | | | | on engine compartment | nt | TM 9-2815-210-34-2-2
9-4910-571-1068 | | | | | | | | | General Mechanics
Tool box | |] | | | | | | | DA Forms 2404
2407 | | bel
ser | <pre>1 Check all fan-
belts for tension/
serviceability</pre> | | | | | | 1-/052 | | 2
cab | 2 Check ignition cables for condition | | | | | | | | 011 | Check engine
level | | | | | | | | 000
7 | 4 Check radiator
coolant level | | | | | | | | and
for | Check batteries cable connecting serviceability | | | Pre-test inspection completed | | | | ## ENGINE HAS LOSS OF POWER Performer ## TASK EVALUATION FORM Took Treis IGNITION ENGINE (MULTIFUEL) Evaluator Page 2 of Dete Item, Size, Type, Use TOOLS, EQUIPMENT, and MATERIALS USE push off switch is Make sure push on, Procedures/Aegulations SAPETT off VTM connected to End Product Criteria vehicle power DID PRODUCTS VIM power up connected STAMBARD/SEQUENCE İ 0 J1 & Pl minal Push the push on/ žĘ. positive battery ter 8 Connect black (-6 Remove VTM and WS power cable from power cable lead to power cable lead to Connect red (+) pull off switch to Remove VTM and Dial 99, press Dial 66 press 8888 (2 sec) then VTM displays and release test VTM displays and release test Descri-tion on position Ē 9.9.0.0 Confidence test .0.0.9.9 to blank to .8.8.8.8 to blan VTM displays ans holds pass VTM displays complete ENGINE HAS LOSS OF POWER Performer ## TASK EVALUATION FORM **TROUBLESHOOT COMPRESSION **** TRUE IGNITION ENGINE (MULTIFUEL) Evaluator Dete Page 3 of Item, Size, Type, Bee TOOLS, EQUIPMENT, clean all mounting Vehicle engine off Procedures/Regulations SAPET surfaces Vehicle ID. number End Product Criteria (VID) entered DIO PRODUCTS ID. number from the table, vehicle estcard/VTM flip cards/TM STANDARD/SEQUENCE İ **3**5 VTM displays VID VTM displays 22 tachometer TK item Locate vehicle Dial 67, press Dial 60, press ehicle tachometer and release test Install pulse Lransducer cable W4 to J2 on VTM and release test Dial 02 press and release test VTM displays Disconnect beert tim VDC or above prompt VEH Ē number 2 Performer # TASK EVALUATION FORM TROUBLSHOOT COMPRESSION *** TREIS __IGNITION ENGINE (MULTIFUEL) | | | | • | | | | |--|-------------------|----------|---|---|---------------------------------------|-------------| | | | | | | 2 | Page 4 of 8 | | one | STAMBARD/SEQUENCE | sequence | END PRODUCTS | SAPETY | TOOLS, EQUIPMENT,
and MATRIALS USE | Cuerats | | Descri-tion | Std. | İ | And Product Critoria | Procedures/Regulations | Item, Size, Type, Bee | | | 26 Connect P2 of transducer cable to | | | Pulse tachometer
installed | Be sure W4 cable is
clear of belts and | | | | connector on pulse tachometer 21 Connect Pl to W4 to J3 on the VTM | achome | rer | | tan blades | | | | 28 Connect P2 of W4 | | | | | | | | _ 🖽 | | | | | | | | 29 Clamp current probe around a positive battery | bbe | | Current probe 1s
closed and arrow is | | | | | cable connected to starter | starte | | l toward the | starter | | | | <pre>Jul</pre> | | | | | | | | 31 Turn off all
electrical power | | | | | | | | 32 Dial 72, press and hold test | | | | | | | | 33 VTM displays
CAL message prompt | | | | | | | | 34) Rèlease test | | | | | | · | | 35 VTM displays .
offset value -225
to 225 | | | Transducer offset
test completed | | | | Performer # TASK EVALUATION FORM TROUBLSHOOT COMPRESSION TOOK TREE (MULTIFUEL) | • | | | | , | | Per | 5 of 8 | | |-----|--|-----------|-------------------|---|--|------------------------|----------|--| | i. | erre | STAPPAED! | STAFFAED/SEQUENCE | the Protects | BAPETT | tools, equivery, | CONFERMS | | | | Doget-cles | Brd. | İ | End Product Criteria | Procedures/Regulations | Item. Sites. type. Des | | | | | 36 Press and
release test | | | | - | | | | | | 37 VTM displays
GO | | | | | | | | | | 88 Crank engine for 2 seconds | | | | | | | | | 3.5 | 19 VTM displays OFF
or error message | | | | | | | | | | 40 VTM displays
first peak current
reading | | | SPEC for lirst peak
current reading
700-1400 amps | | | | | | | 41 Start vehicle
engine | | | | Check oil level
do not check coolant | | | | | | 42 Check oil
pressure gauge | | | Minimum oil pressure
reading present
15 psi | e Make sure all hydraulic power switches are off | raulic
e off | | | | | Check
generator gauge | | | Normal range
reading present | if vehicle is so | equipped | | | | | <u>44</u> Check all other
gauges | | | Normal range
readings present
GO3 completed | | | | | | | 45 Adjust engine specture, on headlights and accessories | paa | | Engine speed 1000-
1200 rpm headlights
accessories on | | | | | #### TASK EVALUATION FORM Eveluator 8 90 9 8 Item, Size, Type, Use tools, equipment, Procedures/Aegulations SAFETY within 26.5 to 29.5 Battery voltage is Engine temperature 140° to 200° F Engine rpm 1000-End Product Criteria Go 4 completed DIG PRODUCTS VDC range 1200 rpm STAMBARD/SEQUENCE İ 1 battery voltage and engine rpm alternately lights, accessories operating temperatu Allow engine to reach normal for oil, fuel, and engine and set rpm Dial Ol, press Dial 67, press voltage is within Verify battery Turn off head-Check vehicle coolant leaks 3 Start vehicle and release test and release test VTM displays VTM displays 54 VTM diaplays Descri tim and engine Ē PASS Performer 1 TASK EVALUATION FORM 'TROUBLESHOOT COMPRESSION TANTO IGNITION ENGINE (MULTIFUEL) 7 0.8 Evaluator | onte | STAMBARD | STAMBARD/SEQUENCE | DIO PRODUCTS | SAFETY | TOOLS, EQUIPMENT,
and MATERIALS USE | CONTRACTO | | |---------------------------------------|-------------|-------------------|--|--|--|-----------|-------------| | Descri-cles | Std. | Şed. | End Product Criteria | Procedures/Regulations | Item. Site. Type. Bee | | _ | | 56 Dial 10, press
and release test | | | | | | | 7 | | 52 Increase engine
rpm speed | | | VTM displays 2650
rpm | | | | | | 58 Observe oil
pressure gauge | · | | Oil pressure gauge
indicates 50-75 psi
GO7 completed | | | | | | Observe VTM and ocrease engine spe | paads
pa | | Maximum engine
govenor speed 2600-
2950 rpm | Check govenor operation
prior to performing
the power test | tion | | | | | | | RAM stays within
SPEC limits | | | | | | | | | | | | | | | and release test | | | | era
1 | test
iture
ergine | | | | | | | | below 1000 rpm | | | | | to the floor and hold | | | | | | · | | | OFF | | | | | | | | Performer TASK EVALUATION FORM TROUBLESHOOT COMPRESSION TO THE THE TROUBLESHOOT COMPRESSION Eveluator | | | | | | | | | | | <u> </u> | | | |-------------|-------------------|------------------------|--|---------------------------------------|--|--|---|-----------------|------------------|----------|---|--| | Pege 8 of 8 | соверпя | | | | | | | | | | • | | | P. | TOOLS, EQUIPMENT. | Item, Size, Type, Bee | | | o
ipped vehicles | st
g TM
in table | | | | | | | | | SAPETY | Procedures/Regulations | | | Use TM power test
procedures for turbb
or fuel limiter equipped vehicles | GO6 completed adjust idle speed rpm using TM to rpm SPECs shown in table | - | | | | | | | | END PRODUCTS | End Product Criteria | | | | | Engine idle speed
SPECs 650-850 rpm | | | | | | | | STAMBARD/SEQUENCE | Ž | | | | | | | | | | | | | 31.0 | 9t4. | Lor | | | | | | | | | | | | 3116 | Sesecti-tion | Melease accelera
when OFF prompt
appears | 2) Observe VTM for % of power display | A Compare VTM display with % of power table number | Dial 10
Id release | O Observe VTM display for 10 sec. to verify idle spee | remains in SPEC | Compression test | | | | Engine will not start; engine stalls | 1 | | | | | ten ton Troubleshoot fuel S | System | 1-thous |
---|--|------------|---|---------------------------|--------------------------------|--|-------------------------| | ATT | ¥ | | | | Date of Development | 1 | | | _ | | | | | | | Page | | | 81.6 | stre, part | | MOMENTS: | 11 DOOR 18 | 41011 | 100.5. fourment. | | | 1 Person | 2. 85 | j | e feerna | 8 Indicated Creek | f President and Republican | F ton, Set or Lyte, Une | | <u> </u> | I Review safety | V/V | | I through S | | | | | <u>∵ </u> §. | Mefer to
operator manual | | | | | | | | | Check area | | | | | | | |
.9 | Park truck | | | | | | Operator's Manual | | | Check brake
and gear setting | | | 5 before 6
5 before 13 | Truck parked and secure | Area well ventilated/away
from sparks, flames, smok | ing/
so: | | 9 2 6 | Locate electral shut-off valuete | cal
ve | | 9- | | | Multitumin | | | 7 Set multimete
to measure
resistance | | | | Multimeter set | | | | 8 (-) | B Put multimete
(-) lend on one
FFSV valve contact | بد | | | (-) lead on one EPSV contact | | | | , E E | (7) Jead on other
FFSV valve contact | ار | | | (+) lend on other EFSV contact | | ; | | G 613 | 10 Hultimeter do | | | -> | Multimeter read correct) | | | Engine will not start; engine stalls | ¥. | | | | Cont of Destroyer | | | |---|---------------|--|----------------|---|---------------------------|-------------------| | | l | | | | | | | | of pres. Amel | | SOCIAL CONTROL | Eng PriCoucts | 41144 | 100.5, f@umel of, | | . Comments | - | | · breats | 8. End Product Cross | 8 President and Republica | | | TI End task -
recommend
replace EFSV | | | | Electrical fuel shut-ofil valve not working - | | | | 12 Holtimeter
resids 28-32 ohms | | | 12 before 27 | | | | | Locate fuel | | | 13 | | | | | ig Refer to
operator's manua | | | | | | Operator's Manual | | of to proper page and chart | | | | | | | | Th Unscrew fuel | | | | | | | | In Unserew clamp
Folt on fuel | | | | | | | | LB Remove clamp
holt | | | | Clamp and bolt removed | | | | supply line from female fitting, cylinde head | le
d | | | Fuel supply line free | | | | 20 Slide fitting back on fuel sup-ly line | | | → | | | | Engine will not start; engine stalls | X | | | | Date of Development | | | |--|--------------|---|------------|---------------------------|------------------------|--------------------------------------| | | | | | | | Pre of | | 2116 | 1 P. C. Mari | | FOLLOwing. | . Int PRODUCTS | SAFTT | 100.5. (Quended,
And watenals use | | 1 Describe | | Ì | - | B. Lief Product Creatil | Dratters and Reporture | I how for a 1-th Use | | Put rubber lose over end if fuel supply 1 22 Put other end if hose in can if fuel 33 Crank engine or about 10 sec: | | | 23 | | | Filled fuel can | | 24 Check fuel can | | | | | | | | | 5 | | | No fuel in fuel can | | | | remaining - stop | | | | is the problem fixed? | | • | | ingine assembly | | | | Recommend engine assemble | | | | | | | | · | | | | 7 | · | Engine cranks; doesn't start | | TOD. S. (Gurbales).
AMD No FERING USE | | | within
 area | Operator's Manual | | Operator's Manual | | | | | |--------------------------------|--|-------------------------|---|--|------------------------------|---------------------------------|---|--|---|---|--| | rical System | 11101 | O Person and Reputation | | Fire extinguishers within 50'/well ventilated area | | | | | | | | | Date of December of the System | 11 2/100/4 QW I | 1 Institute Creek | | | Identify proper
procedure | Truck secure | | Emergency engine stop
control handle in | | Emergency fuel shut-off
lover to front | | | | MONTHELL. | · Improve | | | | | 9 | | | | 01 | | | | Ì | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | Ting Sprite | 2 Services | | | | | cy
rol | | 1, ver | · | Ition | | | 2115 |) Describe | J | 1 1 | 4 Park Truck | S Check brakes and gear setting | Mocate emergercy engine stop control bandle | Ilif not all the
way in, push it
in | is emergency
el shut-off
I vay to fro | | 10 Test engine If levers were not in proper position | | | 20.002 | | | | 1.00 1000 Troubleshoot Electrical System | feat System | l-man | |---|---|--------------|---|-----------|--|---|--------------------------| | | ** | | | | Date of Development | | Die . | | | | | | | | | Pre | | | 4105 | 1 m. m. | | MOUNTACE. | IND PRODUCTS | 140117 | 100.5. (Quendat. | | | | 2. Secrética | İ | - | 6 Led Product Counts | | P Bone, See to Type, Use | | 1 | 11 Does engine
run? Yes | | | | Engine runs, task
complete | | | | | 12 hoes engine run? No. Locate gnition switch | | | | | | Operator's Namual | | | Remove ignit
itch from
el | uo | | 13 | Ignition Suitch removed | | | | | from leads | | | | | | | | | 15 Remove lead
54 from ignition
in Ltch | | | | Lead 54 removed from
ignition switch | | | | | 16.1 Set battery
switch to on | | | | Buttery switch set to
on | | | | | switch to run | | | | Ignition switch set to | | | | | 8 Set multimetor
to measure +24
ofts DC | L | | | Multimeter, set to measure
+24 volts DC | Check multimeter glass,
pointer, batteries | Miltimeter | | | | L. | |
| (-) Luad on adequate | | | | | (+) plus lead or lead or | · | | -> | i on lead 54 | | | | | | | | | | | | ### TASK EVALUATION FORM 4 100 Tow Traubleshaat Electrical System | | */* | | | | Date of Development | | Dest | |-----|---|--|---|----------|---|------------------------|----------------------| | | | | | | | | Pop | | | **** | ore mi | | Moutage. | Ind Phoducit | 84617 | POO.S. (Durnem. | | | | S Property of the second secon | j | - 500000 | 6 Led Peaker Court | 6 Penders and Reposent | 7 her, See a fee tes | | | 2] Read
multimeter | | | 72 | | | | | | 12 Hultimeter
reads +23 to +2
volts DC? No | | | | End task: recommend next step (replace ignition sult.h) | | | | 4.4 | 23 Reads +23 to
+26 volts DC? | | İ | | | | | | ļ | Ld Check lead 54 from ignition switch to battery switch | teh | | 24 | | | | | | 25 Set hattery witch to off | | | | Battery switch set to | | | | | talset ignition witch to off | | | | Ignition switch set to off | | | | | 17 Put lead 54 back in ignition | | | | Lead 54 in ignition switch | | | | | 28 Put Ignition witch back in wanel | | | | Ignition switch replaced | | Operator's Manual | | | Take battery witch from | | | | Battery switch removed | | | | | from ignition mitch | itch | | > | Lead 54 off of battery
switch | | | | | | | | | | | | Englue cranks; doesn't start | · · · · · · · · · · · · · · · · · · · | 0000 | Popof | 100.5. 60ummin | P hear, then a tea, tha | | | | | | | | | | |---|---------------------|-------|--|---------------------------|-----------------------------|------------------------------|--------------------|------------------------------------|--|---------------------------------|---------------------------------|--|---| | rical System | • | | ************************************** | O President and Republica | | | | | | | | | | | 1an 1an Troubleshoot Electrical System | Dote of Development | | ING PRODUCTS | B End Probant Creation | Battery switch on | Ignition switch on | (-)l.ead on ground | (+) lead on lead 54 | End task/recommend repai
or replace front harness | Battery switch off | Ignition switch off | Lend 54 on battery swite | Other lead 54 off
battery switch | | | | | MOUNT. | · Personal | | | | 34 | | 37 | | | -> | | | | | | İ | | | | | | | | | | | | | | O Ind. part | | | | | | | | | | 3 | | *************************************** | 17 K | | 4115 | · Breede | II Set hattery switch to on | 12 Set ignition switch to on | (-) lead on | 14 Put (+) lead on lead on lead 54 | is fultimeter
loes not read +2.
ro +26
i6 Check hattery
switch | 12 Set battery
switch to off | M. Set ignition
witch to off | 19 Put lead 54
back on battery
witch | 40 Take other lend
54 off battery
witch | | | Parameter and the second | | | | in in Troubleshoot Electrical System | rical System | 1-Tons | | |----|--|---------------------|-------|------------|--|---------------------------|--|--| | | - X.+ | | | | Date of Development | | Des | | | | | | | | | | Pop of | | | | -316 | True parts | | MOLANCE. | IND PRODUCTS | 41848 | TOD.S. SQUPPLENT.
AND UATERIALS USE | | | | | 2 Bendess
Mercen | ì | · Interest | 8 Ing Product Count | f Accepted and Republican | I tea, See or form, the | | | | suitch to on | | | | Battery switch on | | | | | | 12 Set Ignition | | { | | Ignition switch on | | | | | 46 | (-) lead on good | | | | (-) Lead on good ground | | | | | | 44 Fut (+) lead
on lead 54 contact
of battery switch | ı | | 77 | (+) Lead on lead 54
contact of battery switch | | | | | | 45 Multimeter
Joes not read +2
to +26 wolts | | | | | | | | | ` | 46 End task:
Recommend replace
Dattery switch | | | | Recommend replace
battery switch | | | | | | 54
v.t
fu | ch
I shut-off | w.lve | | | | | | | | 48 Fut lead 54 hack on battery switch | | | 87 | Lead 54 on battery switch | | | | | | 49 Put battery
switch back on
instrument panel | | | | Buttery switch back in
instrument panel | | Operator's Monual | | | | off EFSV assemble | · | | > | Lead 54 off electrical
fuel shut-off assembly | | | | # TASK EVALUATION FORM 100 100 ILVIBLESHOOL ELECTION System | | 30K | | | | Date of Development | | | |--------------|---|---------------|---|-------------|---|----------------------|---| | | | | | | | |) o | | | 4708 | 1 perf. perio | | MONTHUS. | 11 2moons on 1 | SAFETY | 100.5. (Questing),
and unit finat Sust | | | | - | i | • been | 1 Lathan Cost | 6 handen va Reparent | F host, See to Type, Use | | | St Set battery switch to on | | | | Battery switch on | | | | | switch to run | | | | Ignition switch on | | | | 4 7 | Thut multimeter (=) lead on good (round) | | | | Multimeter (-) lead on ground | | | | , | 14 Pur multimeter
(+) lead on lead
54 contact | | | * 54 | Multimeter (+) lead on
lead 54 contact | | | | | 55 Multimeter
loes not read +2:
to +26 volts DC | - | | | | | | | | 56 End task:
Jake recommendation | E. | | | Recommend: Replace | | | | | end +23 to +2001s ofts DC | 7. | | | age real sections | | | | | 8 Clean lead 54 ontact & EFSV ssembly contact | | | | | | | | | 59 Set battery
Witch to off | | | S9 — | Battery switch off | | | | | USet ignition | | | -> | | | | | | | | | | | | | | Date of Decisional Anna System | Pote | Tind : 59189 Bid Outlined the Products Lafilty 100. S. (Burwilling, And Lafilth Lafilt | 2 Services 2 Services 4 formation Creates Creates 6 President and Reporter 7 from See to Tope, Use | | Both contacts clean | Lead 54 back on EFSV | 64 Operator's Manual | Engine starts | Recommend- Check
resistance EFSV assembly | | | |--|------
--|--|-----------------------------|-----------------------------------|--|----------------------|------------------------------------|--|---|--| | | | | į | | | | > 99 | | | | | | ************************************** | | 400 A | 1 Burnatur 2 Barris | 61 Clean lead
54 contact | 62 Clean EFSV
assembly contact | 63 Put lead 54
back on EFSV
assembly | 64 Start engine | 65) Engine starts
task complete | be Engine does not start- | 7 | | | Performer | | | | Task Title | Task Title REPLACE FUEL | 2 | Evoluator | |----------------|---------------------------------|-----------|-------------------|----------------------|---|--|---| | ž. | | | | • | INJECTION PUMP | ä | •3ed | | | ! | | | | | Pa | Page 1 of 5 | | | 9712 | STAMBARD, | STAMBARD/SEQUENCE | DIO PRODUCTS | SAPETY | TOOLS, EQUIPMENT,
and MATERIALS USE | CONNECTS | | | Descri-tion | 32 | ż | End Product Criteria | Procedures/Regulations | lten, Sizo, Type, Use | | | | | | | | Engine off
Hand brake set | | | | <u></u> | | | | | Remove jewelry Disconnect battery | | | | <u></u> | | | | | Raise and secure hood Open engine compart | | | | h_ | | | | | ment side panels
Engine cool | | | | h | | | | | | | TM 9-2320-209-203-1
9-2815-210-34-2-1
9-2815-210-34-2-2 | | <u></u> | | | | | | | DA Forms 2404
2407
2407-1 | | <u></u> | | | | | | | General Mechinics Tool box Tongue wrench | | ٦ | | | | | | | (0-150 lb/ft)
Holding wrench
Drip pan | | 1 Dra
coo | Drain vehicle
cooling system | | | Radiator drained | | 6 gal. container | - | | 2 Rem
brush | Remove radiator
brush guard | | | | | | | | Evaluator | | Page 2 of 5 | CONNECTIS | | | | | | | | | | · | | |--------------|----------------|-------------|--|------------------------|--------------------------------------|--|---|------------------------------|----------------------------------|---|---|----------------------------------|---------------------------------|--| | [84] | Dete | Page | TOOLS, EQUIPMENT,
and MATERIALS USE | Item, Size, Type, Dee | | | | | | | | | | | | REPLACE FUEL | INJECTION PUMP | | SAPETY | Procedures/Regulations | | | | | | | | | | | | Task Title | ı | | END PRODUCTS | End Product Criteria | | | | | | | | | | | | | | | STAMPARD/SEQUENCE | Seq. | | | | | | | | | | | | | | | STAMBARD | Std. | | | | | | | | | | | | Performer | 100 | | 577.8 | Descritton | 3 Disconnect and and remove radiator | 4 Check engine data plate for engine mod | 5 Disconnect fuel injector pump fuel lines &oil hoses | 6 Remove fuel tube
clamps | 2 Remove six fuel injector tubes | 8 Remove fuel
injector pump drive
gear access cover | 9 Remove fuel
injector pump drive
gear retaining plat | O Remove fuel
pump drive gear | 1 Remove fuel pump rear bracket | 2 Remove ruel
injector pump ass-
embly from engine | | Perform | NON . | | | | | 10 13 | <u>ন</u> | | 7 R | Injection in Security | 9 R
inje | D R pump | 1 R | inje. | | 910 | 60. 3 of 5 | COMINTS | | | | | | | | | | - | | |---------------|--------------------------|--|--|---|--|--|--|---
--|---|--|---------------------------------|--| | | | TOOLS, EQUIPMENT,
and MATERIALS USE | item, Size, Type, Use | | Holding wrench | | | | | | | | | | INJECTOR PUMP | | SAPETY | Procedures/Regulations | | | | | | | | | | | | ļ | | DIO PRODUCTS | Znd Product Criteria | | | | | Timing mark on
crankshaft damper
aligned with pointe | on timing gear
Clearances between
roller and pads and | valve stems | | | Timing mark and
pointer aligned | | | | NED/SEQUENCE | Š | | | | | | | | | | | | | | STAMO | 25 | orn
nev
np | | 386 | | er | e). | S I | | | 18 | | | | STEC | Dascri-eton | 13 Complete DA for 2407-1 to obtain refuel injection pum | <pre>14 Change drive gear hub on new injection pump</pre> | ea | C 3 | <pre>17 Bar engime ove to timing mark</pre> | # | Repla
ar hub
moved) | from automatic timing device | ndow cover | 24 Jurn drive gear
hub to align timing
mark with pointer | | | | INJECTOR PUMP | STEP STANDARD/SEQUENCE DNO PRODUCTS SAFETY TOOLS, EQUIPMENT. | STEP STANDARD/SEQUENCE DND FRODUCTS SAFETY TOOLS, EQUITMENT, and MATERIALS USE Descri-tion Std. 3eq. End Product Criteria Procedures/Regulations Item, Size, Type, Use | STEP STANDARD/SEQUENCE DND FRODUCTS SAFETY TODILS, EQUIPMENT, and FATERIALS USE Complete DA form O7-1 to obtain new elimiection pump | STATE STATEMENT Statemen | STATE STANDARD/SEQUENCE END FRODUCTS SAFETY TODIAL, EQUIPMENT, and MATERIALS USF Descrivtion Std. 3eq. End Froduct Criteria Frocedures/Regulations Item, Size, Type, Use Complete DA form O7-1 to obtain new El injection pump Procedures/Regulations Item, Size, Type, Use Change drive arr hub on new Holding wrench Holding wrench Remove crankcase Remove crankcase Remove crankcase | STANDARD SEQUENCE DNO FRODUCTS SAFETY STANDARD SEQUENCE | STATE STAMMADE S | STATE STAMMANDA STAMMAND |
TALLECTOR PUMP Page | STATEMAND SECTION PUMP PAGE | State Stat | | | Performer | | , | Task Title | REPLACE FUEL | • | fvaluator | |----------|--|----------|-------------------|-------------------------|------------------------|---------------------------------------|---| | | , | | | 1 | INJECTION PUMP | ě | Date | | | | | | , | | P | Page 4 of 5 | | | ster | STANDARD | STAMMARD/SEQUENCE | END PRODUCTS | SAPETY | TOOLS, BOUTHERT,
and MATERIALS USE | coverpins | | | Descri-tion | Std. | ż | End Product Criteria | Procedures/Regulations | item, Size, Type, Bon | | | | Install fuel pump to flame heater tube | | | | | | | | | Install fuel pump mounting bracket | | | | | | | | 5 | Instal
mp drive | | | | | | | | າ | 26 Check timing marks for correct position | | | Injection pump
timed | | | Tougue drive gear
to 23-27 1b/ft | | | 21 Install drive
gear access cover | | | | | | Can be performed
any time after step
26 | | | _ <u>_</u> | M | | | | | | | | _ - L | | | | | | | | | _ s #L | | | | | | | | | install six
fuel injector tubes | | | | | | - | | | | | - | | | | | | Evaluator Dete 5 as 5 | | | | | | | | | A. | | | | |---------------------------------------|-------------------|------------------------|--------------------------------|-----|---|--|---|---------------|------------------|-------------|------------|---| | 2 8 8 | TOOLS, EQUIPMENT, | lten, Size, Type, Use | | | | | | | | | | | | Took Tielo REPLACE FUEL INJECTOR PUMP | SAPETT | Procedures/Regulations | | | | | | | | | | | | Took 71010 | END PRODUCTS | End Product Criteria | | | | | 2800 RPM | | No leaks present | | | | | | STAMBARD/SEQUENCE | ġ | · | | | | | | | | | 7 | | | STAMBARD | 366. | | | | | | | | | | | | Parformer | 577.5 | Descri-tion | 33 Install fuel
tube clamps | e # | 1 | 36 Connect battery
negative ground
cable | 37 Start engine and run to governed no load speed | 8 Stop engine | 품 . | | form 2404 | | | 2 8 | | | 33
tub | 图出出 | | ne ne co | P i d | <u>R</u> | 1 le 1 | rad
grad | 3 <u>0</u> | | | Performer | | | Tash Title | Took Title REMOVE & REPLACE STEERING | | fvelueter | |---|----------|-------------------|----------------------|--------------------------------------|--|--------------------| | , | | | 7 | GEAR - M35A2 | • | M(0 | | | | | • | | £ | Page 1 of 3 | | 6146 | STAMBATO | STAFBARD/SEQUENCE | ZIIO PRODUCTS | Albevs | TOOLS, EQUIPMENT,
and MATERIALS BSE | \$14/2-80D | | Descri-cies | Btd. | ž | Dad Product Critoria | Procedures/Regulations | Item, Site, Type, See | | | Correct Tools | | | | · | Gen. toolbox Bushing remover/replacer Sleeve bearing hand born | lacer
bornisher | | Correct TM's | | | | | TM 9-2320-209-10
TM 9-2320-209-20
TM 9-2815-210-34 | | | Vehicle prepared IAW TM 9-2320-209-10 | , | | | | | | | Remove Pitman
arm | | | | | TM 9-2320-209-20 | | | <pre>2 Remove Steering wheel</pre> | | | | | TM 9-2320-209-20 | | | 3 Remove Air
cleaner indicator | | | | | TM 9-2320-209-20 | | | 4 Open Hood | | | | | | | | 5 Disconnect
battery ground | | | | | TM 9-2320-209-20 | | | 6 Remove radiator
and fan | | | | | TM 9-2320-209-20 | | | Z Remove turn signal control | | | | | TM 9-2320-209-20 | | | Performer | | 1 | Tack ficts R | Took Tiele REMOVE & REPLACE STEERING | | Poluetor | |--|----------|-------------------|----------------------|--------------------------------------|-----------------------|-------------| | | | | 5 | GEAR - M35A2 | Pete | 01 | | | | | | | Pal | Page 2 of 3 | | FILE | STABBARD | STAMMAS /SEQUONCE | Ene Phobacts | SAPETY | tools, equiment, | caecuts | | Descri-4100 | 344. | İ | And Product Criteria | Procedures/Regulacions | Iten, Sico, Type, Bon | | | 8 Remove engine rear lifting bracket | | | | | TM 9-2815-210-34 | | | 9 Remove throttle control and linkage | | | | | TM 9-2815-209-20 | | | <pre>10 Remove band from steering column</pre> | | | | | | | | llRemove electric
horn plug | | | | | | | | 12 Put hoist on
front engine liftin
eye | | | | - | | · | | L. Remove nuts, cap-
screws from front
engine mounting bracket | tket | | | | | | | 14Remove primary
fuel filter | | | | | | | | 15Remove rear
engine mount | | | | | | | | lbRemove steering
column pad
(interior cab) | | | | | | • | | 17 Remove exhaust
pipe from engine,
remove intake hose | | | | | | | | at air cleaner. move | . 1 | | | | | | at air cleaner; move engine to right | Took Title REMOVE & REPLACE STEERING GEAR - M35A2 | Page 3 of 3 | STAMMAND/SEQUENCE ENG PRODUCTS SAFETY AND HATERIALS USE CONFERTS | Std. Seq. End Product Criteria Procedures/Segulations Item, Size, Type, Box | End of Task:
Remove Steering
Gear | 01 | | | pe
take | | | | | |---|-------------|--|---|---|--------------------|-----------------------------------|-----------------------------------|---|--|--------------------------------------|------|---------------------| | | | pagace | | . End
Rem
Gea | Star
Rep
Gea | | | | | | | -, | | | | STAMPARD/S | 25 | | mn
ame | | | fipe
intake | | | | | | Performer | | ente. | Peacet-tion | Remove steering column & gear box | | Lu Install steering
column pad | 2] Install primary
fuel filter | 22 Install exhaust part engine; install inhose at air cleaner | 2.3 Move and aline
engine; tighten
bolts | 24 Attach engine
mounting bracket | an I | do Connect electric | | Parformer | | | Took Title | 700k 71610 REMOVE & REPLACE AXLE - M813A1 | 1 | Evaluator Pete | |-------------------------------------|-----------|-------------------|----------------------|---|---|----------------| | | | | | | | fage 1 of 3 | | STEP | STAMPARD/ | STAMMARD/SEQUENCE | END PRODUCTS | SAPETY | TOOLS, EQUIPMENT,
and Materials use | conerants | | Door i' ties | Std. | į | End Product Criteria | Precedures/Regulations | lten, Sico, Type, Bon | | | Correct Tools | | · | | | *Gen. Mech. Tool Kit
*2 floor jacks
*Prybar | ţ | | | | | | | *Knockout adapter
*Torque wrench
*2 jack stands | | | Correct TM's | | | | | TM 9-2320-260-34-2-2
TM 9-2320-260-10 | 2 | | Prepare vehicle
IAW -10 | | | | | | | |] Jack up truck &
support chasis | | | | | | | | 2 Remove wheels | | | | | | | | 3 Remove drag
link | | | | | | | | 4 Remove power steering cyl. assy. | | | | | | | | 5 Rèmove brake
lines & hoses | | | | | | • | | 6 Remove shock
absorbers | | | | | | | | Performer | | ŧ | Tash Title | Took Tielo REMOVE & REPLACE AXLE - M813A1 | 1 1 | Pusimener | |---|----------|-------------------|----------------------|---|-----------------------|------------------------------| | • | 3TAMBAR | STAMBARD/SEQUENCE | Ene Paceucits | SAPETY | TOOLS, EQUIPMENT, | 11 | | Docti vim | į | İ | Ind Product Criteria | Procedures/Regulations | ites, Size, Type, See | | | 17 Raise axle into
spring seats | | | | · | | | | 18 Attach lower
seat | | | | | | | | 19 Torque bolts | <u> </u> | | | | | Torque to 325-400
ft.1bs. | | 20 Attach prop.
shaft f. axle to
xfer | | | | | | | | 21 Install shock
absorbers | | | | | | | | 22 Install brake
lines & hoses | | | | | | | | 23 Install power steering cyl. assy. | | | | | | | | 24 Install drag
link | | | | | | | | 25 Install wheels | Parlormer
1008 | | 1 | 7 4 | Took Tiele REMOVE AND REPLACE CLUTCH M35A2 | | Evaluator
Date 1 of 2 | |---|-----------------|---------------------|----------------------|--|--|--------------------------| | sne | PTAMPAED | STAMBARD / SEQUENCE | END PROBUCTS | 11245 | TOOLS, EQUIPMENT. | CONFERTS | | bocri'-tien | Btd. | ġ | End Product Criteria | Procedures/Regulations | Item, Size, Type, Bos | | | Correct Tools | | · | | | | | | Correct TM's | | | | | TM 9-2320-209-34-2
TM 9-2320-209-10 | -1 | | Vehicle Prep.
IAW -10 | · | | | | | | | Remove XMSN | | | | | | | | Push clutch in
and install spacer
blocks | | | | - | | | | <pre>\$ Remove 8 screws & lock washers, two turns at a time</pre> | | | | | | | | Remove pressure | | | | | | | | Install clutch against flywheel with long hubaway from flywheel | ainst
nubawa | | | | | | | Place clutch
alignment tool in
clutch hub | | | | | | • | | Install pressure
plate on flywheel | | | | | | | | | | | | | | | | Test TACLS REMOVE AND REPLACE CLUTCH | M35A2 | STAMMARM/SEQUENCE DIP PRODUCTS SAFETT and MATERIALS WIS CONFINTS | les Seq. End Product Criterie Procedures/Regulations Item, Size, Type, Des | 8 cap
washers | cap
7 ft.1bs. | clutch
ers &
er blocks | lutch
ool | NSMX | | | | |--------------------------------------|-------|--|--|--|--|---|--|-----------------|--|---|---| |
Performer | | STEP STEP | Poerfi-tion St | 8 Install 8 cap
screws with washers | 9 Torque 8 cap
screws 23-27 ft.lbs. | LO Push in clutch release levers & remove spacer blocks | <pre>L] Remove clutch alignment tool</pre> | 12 Replace XMSN | | ` | h | ; | 96 | | of 2 | CONFERTS | , | | | | | | | | | | | |----------------------------------|----------|--------|--|------------------------|---|----------------------|-------------------------|-------------|---|---|----------------------------------|--------------------------------|--------------------------------------|----------------------------| | Evaluator | | Page 1 | TOOLS, EQUIPMENT,
and MATERIALS USE | Item, Bire, Type, Bon | General mechanic
tool kit torque
wrench | TM 9-2320-209-34-2-1 | | | | | | | | | | Took TIKIO REMOVE & REPLACE XMSN | M35A2 | | SAPETY | Precedures/Regulations | | | | | | | | | | | | Task Title R | 3 | | ZND PRODUCTS | End Preduce Criteria | | | | | | | | | | | | ł | <u> </u> | | STAMBARD/SEQUENCE | ġ | · | | | | | | | | | | | j | | | STAMBA | 364. | | | | | | | | | | | | Performer | 501 | | aus | peect.stee | Correct Tools | Correct TM's | Prep vehicle
IAW -10 | Remove XMSN | I With shifter in
neutral, remove
shift lever | 2 Remove inter & front tunnels on cab floor | 3 Disconnect
reverser linkage | 4 Remove clutch
control rod | 5 Remove XMSN to
xfer prop. shaft | 6 Place jack under
XMSN | | | | • | ,,i.** | | | | (| 0.2 | | - | | | | | | | Nos | | 1 | 4 - 13 E 4 - 2 - 2 - 2 - 2 - 2 - 2 - 2 - 2 - 2 - | Took Tiele KEMUYE & REPLACE XMSN M35A2 | 1 | Tvalentor
Pore | |----|--|---------|-------------------|--|--|--|-------------------| | | | | | | | | Page 2 of 2 | | | 871.7 | STAMMAR | STAMBARB/SEQUENCE | SECOND BIRD | SAPETT | TOOLS, EQUIPMENT,
and MATERIALS USE | CONTRACTOR | | | Descri-tion | 3td. | ž | End Product Critoria | Procedures/Regulacions | ites, Size, Type, Bos | | | | 7 Remove XMSN to engine bell housing bolts | | · | | | | | | | 8 Lower XMSN | | | | | | | | 63 | 9 Place XMSN on
jack & align to
bell housing | , | | | | | | | | 10 Bolt XMSN to housing, torque bolts | | | Bolts torqued
23-26 ft.lbs. | | | | | | 11 Remove jack | | | | | | | | | 12 Replace XMSN to
xfer prop. shaft | | | | | | | | | 13 Replace reverse
shift lever rod | | | | | | | | | 14 Replace clutch
linkage | | | | | | | | | 15 Replace front &
inter cab tunnels | | | | | | ٠ | | _ | 16 Replace XMSN
gear shift lever | | | | | | | | | | | | | | | | #### APPENDIX B: Definitions of Scales in Retention Model #### II. Instructions for the Paper-and-Pencil Version The task rating method has been developed in both a paper-and-pencil version (described in this manual) and a computer-based version. This manual is intended to serve as a basic guide for those who are asked to rate tasks to determine their level of retention. While it contains the essential information needed to use the rating method properly, situations may arise for which adequate guidance is not provided. Further assistance may be obtained from the U.S. Army Training Board at Comm (804) 878-4658 or AV 927-4658. #### -The Rating Procedure The task rating procedure contains ten questions with each having from two to four choices of answers. In addition, there is a Definitions section designed to clarify the meaning of each question and help with the selection of the most appropriate answer. It is important to read all of the Definitions information before selecting an answer. The paper-and-pencil version contains a Task Retention Rating Form on which the answers to each question for each task are to be recorded. A copy of the Rating Form is included on Page 40 of this manual. Here is the step-by-step procedure to follow: - List the number designation and title of each of the tasks you are going to rate in the first two columns of the Rating Form. Use one line on the form for each task. You may shorten or abbreviate the task title. Enter the Military Occupational Specialty (MOS) or Specialty Code (SC) designation at the top of the form. If you are rating tasks in more than one MOS/SC, use separate Ratings Forms for each. - Refer to the current task summary to obtain a description of each task you intend to rate. You may also use information found in referenced documents for each task. - 3. Read the first question and the associated Definitions section. Review the supporting documentation for each task as needed to arrive at an answer. Note the Scale Value for the answer you selected. Write that Scale Value in the box in the Rating Form corresponding to that task and question. - 4. Continue in this manner until you have answered all 10 of the questions for Task 1 and have entered the appropriate Scale Values on the Rating Form. Depending on your answers you may be asked to skip certain questions. Follow the instructions given for each question. - 5. Add the individual Scale Values for Task 1 and enter the total in the "Total Score" column of the Rating Form. - 6. Follow the same procedure for the remaining tasks you wish to rate. - 7. Review the ratings given to each task by other raters. Resolve differences and document any changes in or assumptions made about a task. When the scale values for each question and the final score have been agreed upon by the raters, record them on a separate Rating Form noting that it is the "Approved Task Rating Form." Supplementary documentation should be attached to this Rating Form to support the ratings given. In order to convert the final ratings to retention performance predictions, follow the instructions starting on Page 38. The flow chart on the next page shows the decision algorithm that is built into the series of 10 questions. As you go through the questions, you will note that the instructions contain specific guidance with respect to the decision points shown in the chart. It is important that these instructions be followed carefully. Question 1. Are job or memory aids used by the soldier in performing (and in the performance evaluation of) this task? | Answer Choice | Scale Value | |---------------|-------------| | • Yes . | 1 | | • No | 0 | #### Definitions Job and memory aids are designed to guide or facilitate the soldier in on-the-job performance and to minimize the need for recall. Examples include: - Memory joggers learned in school, such as S A L U T E - Technical manuals or pamphlets when used on the job to help do the task properly. - Labels or instructions that are printed on or attached to equipment or containers. - Checklists, flowcharts, worksheets, decision tables, and system-fault tables. - Manuals published by manufacturers to be used while performing maintenance tasks on equipment. - Instructions on forms that tell how to complete them. The form itself is not a job aid, even though it has headings that indicate what should be entered in the form. It is considered to be an integral part of the task itself. The key to accurately answering this question lies in the way the task is intended to be evaluated and performed. For example, it is intended that a Technical Manual be used while performing most maintenance tasks. That is the way these tasks are taught and the way they are evaluated. If a job or memory aid is not used while performing a task, and none is used in evaluating that task, then the answer to this question would be No. All reference-dependent tasks; that is, tasks for which required references are noted in the conditions section of the task summary; should be considered job aided. Tools or equipment needed to perform a task are not job aids. However, if a supervisor is permitted to aid a soldier during the task performance evaluation, the supervisor should be considered as a job aid. Write the Scale Value ("1" or "0") for the answer you select in the first column, labeled "Job/Memory Aid," of the Rating Form. If you selected a No answer ("0") to this question, skip the next question and go to Question 3. If you selected a Yes answer ("1") to this question, answer Question 2 on the next page. You will also be reminded of the fact that a job or memory aid is used to perform this task on several of the other questions. Their rating will depend on how much support is provided by the aid, which is covered by the next question. # NOTE: IF THERE IS NO JOB OR MEMORY AID, ### DO NOT ANSWER THIS QUESTION. ### GO TO QUESTION 3 Question 2. How would you rate the quality of the job or memory aid? ### Answer Choice Scale Value Excellent. Using the job/memory aid, 56 a typical soldier can do the entire task correctly with no additional information or help. Very Good. With the job/memory aid, a 25 typical soldier would need only a little additional information to complete the task. Marginally Good. Even with the job/ 2 memory aid, a typical soldier would need important additional information to complete the task. Poor. Even with the job/memory aid, 1 a typical soldier would need a great deal of additional information in order to complete the task. ### Definitions This question requires you to think about the ability of the job or memory aid to actually lead the soldier through the entire task without error. There are several dimensions that help to define the quality of a job or memory aid. Clarity - an excellent job aid presents the information a soldier needs to perform the task in a way that the soldier can understand; that is, the language and terminology matches the soldiers' level of understanding and reading ability. If necessary, pictures, diagrams, tables and charts are used to present critical information. - Completeness an
excellent job aid provides all of the information the soldier needs to do the task. A complete job aid tells the soldier what, when, and how to perform at a necessary level of detail. However, an aid that covers only a portion of a task very well is still less than excellent if other portions are left uncovered or are covered poorly. - Useability an excellent job aid is useable while the job is actually being performed. For example, a detailed, well-written technical manual is still less than an excellent job aid if the soldiers cannot take the time to read it or if it is physically impossible to use the aid while performing the task. In the same way, a job aid may be excellent under some conditions but poor under others (e.g., darkness). In some cases a task may have more than one job aid. The rater should consider the overall excellence of the job aids in relation to the entire task. Only if the job aids, taken together, provide clear, complete and useful coverage of the whole task can the rating on this question be excellent. The following examples for the task "Turn On Electrical Test Panel" may help in making your choice: Excellent job aid - Easy-to-read instructions printed clearly on the electrical test panel itself, telling you when to do the task, what to do, how to do it, and in what order to do it. Pictures are used to help locate things. Very Good job aid - A booklet that tells you basically the same information but it does not show where the knobs and switches are located. Operator errors are more likely. Marginally Good job aid - Printed technical instructions that contain other information about the test system mixed in with the needed information. No pictures or diagrams. Poor job aid - Technical reference manuals in which general principles of operation are given using complex language - you must try to determine the actual procedure for yourself. Choose your answer using the above guidance and enter the Scale Value for that answer on the Rating Form under the column labeled 2, "Job/Memory Aid Quality." If you select excellent as the answer to this question you will skip the next 3 questions. Look at these 3 questions now to see if your assessment of the job aid is accurate. In effect, if a job aid is excellent it is the same as saying the task has only 1 step (read job aid), no particular sequence to remember (job aid tells you) and has lots of built in feedback (job aid tells you if you are doing each step correctly). If you have any doubts about whether the job aid that you have rated excellent meets these standards, you should down-grade your rating to very good and answer the next 3 questions. NOTE: IF YOU RATED THE JOB AID AS "EXCELLENT" DO NOT ANSWER THIS QUESTION OR THE NEXT TWO QUESTIONS. GO TO QUESTION 6 # Question 3. Into how many steps has the task been divided? | Answer Choice | Scale Value | |---|-------------| | • One step | 25 | | • Two to five steps | 14 | | • Six to ten steps | 12 | | More than ten steps | 0 | ### Definitions For purposes of this rating you should use the number of evaluated performance measures listed in the task summary under the Evaluation Guide as the number of steps. Where there are non-evaluated sub-steps, these should also be counted. However, do not include performance measures relating to whether the soldier performed the task steps in sequence or within a certain time period. These are viewed only as "scoring steps" and not as "task steps" for this question. If the reference material does not provide sufficient information, or if you feel that a task has not been accurately divided into performance steps, the following guidance may be helpful: - A step is a separate physical or mental activity within a task, which has a well-defined, observable beginning and ending point. It must be performed to complete a task correctly. Thus, "Identifying a Tank" is one step, even though a number of mental operations are needed to arrive at the correct answer (e.g., note location of turret, count number of road wheels, etc.). These operations, however, are not observable and are not scored as separate steps. - Steps should include all safety-related activities, even though they are not directly part of the task. The step "Check Backblast Area" is an observable step and is graded when measuring proficiency on preparing the LAW for firing. - Tasks involving assembling or disassembling a piece of equipment tend to be multi-step tasks. "Assembling the M16 Rifle" would be an example of a multi-step task and it is scored as such. - A step in a higher Skill Level task (E-5 or above) may be a separate task at a lower skill level. This is as it should be, since one must assume that the procedure was learned earlier and is no longer a separate task. For example, "Identify Terrain Features" is assumed at higher skill levels and is simply one step in a task such as "Navigate with a Map." At Skill Level One it is a separate task with many steps of its own. Note that this question is skipped if the job aid for this task was judged to be excellent. This is consistant with the definition of an excellent job aid as one that provides the soldier with complete information about each of the steps of the task. Obviously, the number of steps in a task would be irrelevant to the soldier who had forgotten them if the job aid presented them clearly and completely. If steps are repeated in a task, the instruction to repeat them should be counted as a step, but the repeated steps themselves should not be recounted. For example, when shifting indirect fire the soldier would repeat the steps of estimating range, and communicating information to the gun crew several times until the target was destroyed. Each repetition would not constitute a separate step. If it is agreed that there are clearly more than 10 steps to a task, there is no point in trying to resolve differences of opinion about the actual number. Anything over 10 is given a 0 Scale Value regardless of the actual number. Determine your answer. Enter the Scale Value for this answer on the Rating Form in the third column labeled "Number of Steps." If you select the first answer (One step), skip to Question 6. # NOTE: IF THE TASK HAS ONLY ONE STEP, GO TO QUESTION 6 Question 4. Are the steps in the task required to be performed in a definite sequence? | Answer Choice | Scale Value | |---|-------------| | None are | 10 | | • All are | 5 | | Some are and some are not | o | ### Definitions Some tasks are composed of steps that can be performed in any sequence. For example, "Identify Terrain Features on a Map" is a task that is not scored for sequence in the evaluation guide of the task summary. Such tasks should be given a Scale Value of "10". Other tasks, such as "Splint a Fracture," are made up of steps that have only one correct sequence. Failure to follow the particular sequence results in a "NO GO" on that task. These tasks should be given a Scale Value of "5". A task that is a mixture of sequenced and non-sequenced steps should be given a Scale Value of "O". "Perform Operator Maintenance on an M16Al Rifle" is such a task. Only steps 1-5 are scored for sequence. The reasoning behind this question is that it is easier to remember to do a task when sequence does not matter. However, if sequence is scored, it is easier to remember a specific sequence for all steps than for only some of the steps. If a task, or parts of it, are supposed to be performed in sequence, there must be a statement to that effect in the task summary; e.g., "Do, in order, all steps to clear the object from the casualty's throat." In the absence of any statement about sequence, it should be assumed that sequence for that task is not scored, even though there may be a natural or preferred order to doing the steps. Choose your answer. Enter the Scale Value for your answer in the fourth column (labeled "Sequence") of the Rating Form. ### NOTE: IF THE YASK HAS ONLY 1 STEE # SKIP THIS QUESTION AND GO TO ### QUESTION 6 Question 5. Does the task provide built-in feedback so that you can tell if you are doing each step correctly? | A n | swer Choice | | | | | Scale | Value | |------------|--------------------------|--------------------|-------|------|---------------|-------|-------| | • | Has built-in | feedback | for a | 11 s | teps | | 22 | | • | Has built-in | | for m | nost | s teps | | 19 | | • | Has built-in (up to 50%) | feedback | for o | only | a few | steps | 11 | | • | Has no built | -in feed ba | ack | | | | 0 | ### Definitions Examples of tasks that provide built-in feedback are: - Disassembling a piece of equipment in which removing one section automatically uncovers the next section (e.g., opening up a container to remove contents). - Equipment operation in which the steps form a logical or natural progression. For example, radio operators are expected to adjust or turn on several dozen switches in a certain order when "powering up" their radio sets. However, the equipment is arranged so that the operator can follow a natural right-to-left or left-to-right progression. - Assembling a subpart that does not fit the larger assembly, thus indicating that some earlier step was incorrect. - Any task where there is some observable effect due to the soldiers' actions, e.g., warning light, buzzer, meter reading, and the like. For some tasks, the completion of the task provides an automatic check on the correctness of it. For example, "Changing a Tire" would have some of those characteristics (e.g., parts left over, wheel does not turn). The impact of an artillery round would have a similar effect. However, such end-of-task feedback may not assist the soldier in performing the steps of the task correctly in the first place, and should not be considered in answering this question. The important point to consider in selecting
an answer to this question is whether the feedback to the soldier indicates the correctness of his performance at each step. Feedback that simply indicates that the step was completed is not the kind of feedback that this question is addressing. Steps that have the least built-in feedback tend to have many branching routines ("If A, then B"), or have safety checks that break the flow of a task's steps (e.g., "Place the selector on SAPE before cleaning the rifle"). Do not confuse the feedback that a performance test administrator may give to a soldier to allow him to continue the test after an error is made, with the feedback that is being addressed by this question. We are concerned only with feedback that is an inherent part of the task, not an artifact introduced by test conditions. Before answering this question you may wish to look back to question 3 to see how many steps you identified for the task. You need to consider each of them in arriving at the correct answer to this question. Enter the Scale Value for your answer on the Rating Form in the column headed "Feedback." Question 6. Does the task or part of the task have a time limit for its completion? Answer Choice There is no time limit There is a time limit, but it is fairly easy to meet under test conditions There is a time limit and it is difficult 0 ### Definitions to meet under test conditions The first choice means that no time limit has been established for the task or any part of the task, so that a "GO" may be achieved even though one soldier may take much longer to do the task than another soldier. This choice is also appropriate when a time limit is so liberal that no one ever fails to meet it. The second choice above applies to those tasks, such as "Assemble the M60 Machinegun," that have a time limit that some soldiers may find difficult to meet. In this case, the task summary has set a time limit that "pressures" the average soldier a bit, but only a few would get a "NO GO" because of it. The third choice is for tasks that have a time limit that is difficult to meet. Safety and combat-related tasks, such as "Sight a Target Through the Gunner's Telescope" within 10 seconds would fall into this category. Soldiers being tested on this kind of task often get a "NO GO" on the basis of time alone. Time limits, if any, are indicated in the task summary in the standards section or as the last item in the list of performance steps to which they apply. Some examples are: "Put On, Clear and Check Mask" within 9 seconds, or "Complete Steps 1 Through 5 in 9 Seconds or Less." (Remember, however, that the time limit statement itself is not counted as a step.) If no time limit statement is found in the task summary it may be assumed that there is none. Question 7. How difficult are the mental processing requirements of this task? | Answer Choice | Scale ' | Value | |---|---------|-------| | Almost no mental processing requirement | ts : | 37 | | Simple mental processing requirements | | 28 | | Complex mental processing requirements | | 3 | | Very complex mental processing require | ments | 0 | ### Definitions This question usually cannot be answered entirely on the basis of the task summary (as could the time and sequence questions) but often must be deduced from a careful reading of the summary and first-hand knowledge of the task itself. This question gets at the difficulty of the thought processes that a soldier must carry out during task performance. Such processes as often described by terms such as "thinking," "reasoning," "analyzing," "judging," "inferring", and "problem solving". Be careful not to confuse this question with the next 2 questions which deal with the number of facts, terms, etc., that must be memorized and the difficulty of those facts, terms, etc., to memorize. Here we are concerned only with what you have to do with the recalled information in order to perform the task currectly. A task requires almost no mental processing if it is essentially physical, or highly repetitive (e.g., "Marching in Line," "Saluting"). A task requires simple mental processing if it involves making gross comparisons; estimating relative size, weight, or distance; or performing simple computations. Complex mental processes require the soldier to make a choice or decision based on subtle but discrete clues (e.g., prioritizing fixed targets, identifying different types of aircraft or vehicles). A task requires very complex mental processes if it requires rapid decisions based on detailed, technical information, often under stress (e.g., planning an attack, troubleshooting complex equipment). In answering this question, consider the impact of a job or memory aid on the thinking requirements of this task. However, note that job aids are generally less helpful in the area of higher thought processes than they are in the areas of rote memory or proceduralized (step-following) tasks. Nevertheless, an excellent aid may reduce a very complex mental processing task to a complex mental processing task. Question 8. How many facts, terms, names, rules or ideas must a soldier memorize in order to do the task? | Answer Choice | Scale Value | |---|-------------| | None (or the job/memory aid | 20 | | provides all necessary information) | | | • A few (1 - 3) | 18 | | • Some (4 - 8) | 13 | | • Very many (more than 8) | 0 | ### Definitions This question gets at the number of isolated pieces of information a soldier must remember in order to do the task (not how hard it is to remember them, which is asked in the next question). Examples of the types of information that may have to be remembered are: - Military nomenclature (terms) - Conversion formulas - e Codes or call numbers - Technical names, specifications or tolerances - Doctrinal principles or rules of thumb Remember to consider the impact of the job or memory aid (if any) in answering this question. If there are facts, terms, etc., that are needed in order to do the task, but some or all are covered in the job aid, your answer should reflect this. The steps required to perform the task should not be considered in answering this question. It is the facts, terms, etc., that must be remembered to do these steps that are being addressed by this question, not the steps themselves. This question (and the next one) do require some judgment about the level of experience of the typical soldier doing the task being rated. One could safely assume that the typical soldier who has completed AIT knows basic military terminology and concepts, and that these should not be included in deciding on the answer to this question. Those facts, terms, etc., unique to the task being rated, however, should be included. Here again, if the number of facts, etc., is obviously greater than 8, there is no need to seek consensus on this question - it will get a Scale Value of "O" regardless of the outcome. Select your answer and then enter the Scale Value for that answer in the column labeled "Number of Facts." Question 9. How hard are the facts, terms, that must be remembered? | A n | swer Choice | Scale | Value | |------------|---|-------|-------| | • | Not applicable - there are none to remember or the job or memory aid provides all of the needed information | | 34 | | • | Not hard at all - the information is simple | | 31 | | • | Somewhat hard - some of the information is complex | | 12 . | | • | Very hard - the facts, rules, terms, etc., are technical or specific to the task and must be remembered in exact detail | | 0 | ### Definitions This question rates the difficulty of the facts, terms, etc., needed to do the task (even if there are only a few). Facts and terms that have a close connection to the task itself are more likely to be remembered. For example, the terms "firing pin," and "whip antenna" have a logical relationship to their function and are easy to recall. Specific, detailed, or technical information that is unrelated to the task is more difficult to recall. Call signs and radio frequencies are examples of difficult-to-recall information since they are purposely assigned at random but must be used with precision. Also, unorganized facts and terms (e.g., much military nomenclature) are more likely to be forgotten than facts and terms that are part of a system (e.g., the phonetic alphabet). The amount of help provided by job and memory aids applies very directly to this question. They are often designed specifically to help the soldier recall information that is quickly forgotten (e.g., S-A-L-U-T-E). Choose your answer and then enter the Scale Value for your answer in the column labeled "How Hard to Remember." Question 10. What are the motor control demands of the task? | Answer Choice | Scale Value | |---|-------------| | • None | 2 | | Small but noticeable degree of
motor control required | 0 | | Considerable degree of motor
control needed | 16 | | Very large degree of motor
control needed | 3 | ### Definitions This question has to do with the level of precision and/or accuracy of finger, hand and arm movements, not with large body movements. Thus a task would be given a more if it involves only sheer physical strength or simple, reflexive actions (e.g., pushing, lifting, carrying). A small but noticeable degree of accuracy/precision is required by tasks such as driving a nail or adjusting a carburetor screw. . A considerable degree of motor control is needed for tasks such as typing, driving a manual transmission car or tracking a moving target. A task requiring a very large degree of demands would be the repair of a very delicate piece of equipment, such
as a microcircuit chip, or sending Morse code using a key. Some tasks may combine both a strength component and a motor control component. Por example, a fairly heavy piece of equipment may have to be positioned in a precise location. In such cases, a value of considerable or even very large would be appropriate, depending on the degree of motor control required. Almost all tasks require some speaking skills and many of them require written skills as well. While these are indeed complex motor demands, they are considered to be already in the repertory of the typical soldier, and therefore should not be included in making this rating. However, typing or sending Morse code may be an integral and unique part of a task. Therefore, they should be considered in selecting a Scale Value for this question. While the Scale Values associated with this question may appear to be incorrect, since they are not in decending order as are all the others, they are, in fact, the correct values. A task with a small degree of motor control proves to be more difficult to remember than a task with a considerable degree of motor control. This finding is reflected in the low value for the former ("0") and the high value for the latter ("15"). Select your answer and enter the Scale Value in the column labeled "Motor Control Requirements." ### III. Calculating a Total Score This completes the instructions on the rating procedure itself. Check back to make sure you answered all the questions that apply to the task being rated. The questions you skipped (if any) should be blank on the Rating Form. All others should have a 0 or a number written in. If you rated the first question a "1" there should be a rating for the second question; if you rated the first question a "0", the second question should be blank. If question two has a rating of "56" the next 3 questions should be blank. Remember, if you change a rating for one question then you must also change all the other questions that would be effected by that change and adjust your Total Score accordingly. (See the flow diagram on page 12 for a graphic representation of how the questions interact.) The Total Score should be the one that reflects the input of all team members. When this process has been completed, a new Rating Form should be prepared and dated that is labeled "Approved Task Rating Form." That form will be the one kept for future reference. Subsequent changes in the way a task is performed as reflected in the task summary, will probably require that its rating be revised. At that point a new form should be prepared and dated reflecting those changes. # IV. Using the Performance Prediction Tables The two Performance Prediction Tables (pp. 41 and 42) provide the performance predictions for tasks that have been rated. The numbers within the body of the table represent the expected proportion of soldiers in a unit able to perform a task correctly after up to 1 year of no practice since a task was last performed correctly. The first Table gives these predictions at monthly intervals, up to 12 months. The second Table gives these estimates at weekly intervals, up to 26 weeks. To find a specific task retention prediction, first locate the score in the left column that corresponds closest to the obtained Total Score. Then read across either Table until you reach the time interval you are concerned about (shown at the top of the Table). The Table entry at that point will be the proportion of soldiers that could be expected to perform the task correctly at that time interval. For example, the Total Score from the Rating Form on Task X is "140." You want to know what percentage of soldiers can still perform the task 4 months after they last practiced it. The entry in the first table under "4" (months) is 36 percent. The entry in the weekly table is also 36 percent. A second way of using the tables is as follows: If a task has a score of "140," how often should sustainment training be provided in order to have at least 50 percent of the soldiers proficient on that task at all times? Looking at the line on the table next to the value "140," we see that 46 percent is in the column headed "3" (months). This, then, is the training frequency required to sustain a level of proficiency on that task of approximately 50 percent. A third way to use the tables is to determine what level of proficiency you would expect in your unit if you could only provide sustainment training every "X" months or weeks. By looking at the Total Score for each of your tasks you can see what the percentage is for each one under the appropriate months or weeks column. For those tasks with a rating of "130" for example, the percentage of proficiency at a 4-month frequency of training schedule is 25 percent; for tasks with a rating of "170" it is 81 percent, and so on. Performance Prediction Table — Months | Sheet | | | | • | | | | | | | | | |------------|----------|----------|----------|----|----------|----|----|----|----|---|----|----| | į | - | ~ | - | - | • | • | - | - | - | 2 | = | 2 | | + 8 | \$ | ŝ | 8 | ã | 8 | Ē | \$ | 5 | 8 | 8 | \$ | \$ | | 175 | 6 | . | 8 | 8 | 67 | 8 | 2 | 5 | 2 | # | 2 | r | | 51 | 3 | 8 | £ | 5 | 2 | 22 | 8 | \$ | g | 8 | 2 | 3 | | 165 | 8 | 2 | 2 | 22 | 8 | 5 | 8 | 8 | 2 | 7 | \$ | 3 | | 160 | 2 | 2 | 2 | 2 | . 25 | 2 | 40 | 8 | 8 | g | 8 | 8 | | 166 | 2 | Z | 2 | 8 | \$ | 42 | 8 | 5 | 23 | ĸ | 8 | 4 | | 150 | 2 | 2 | 2 | \$ | \$ | 2 | 2 | 2 | 8 | 2 | 7 | Ξ | | 145 | 2 | 8 | 3 | 42 | 8 | 27 | 2 | 11 | 7 | = | • | _ | | 140 | 11 | 8 | \$ | 8 | 23 | 2 | • | 12 | 2 | • | • | • | | 135 | 2 | 2 | \$ | 8 | 8 | 2 | 12 | • | • | • | • | ~ | | 130 | 2 | 2 | R | ĸ | 11 | 12 | • | • | * | • | ~ | - | | 125 | 6 | \$ | 8 | 8 | . | • | • | ~ | ~ | - | - | • | | 120 | 8 | \$ | ĸ | 2 | 5 | • | • | 8 | - | - | 0 | • | | 115 | 8 | R | 8 | 5 | ~ | • | 8 | - | • | • | • | 0 | | 110 | Z | 8 | 5 | • | ₹ | 8 | - | 0 | • | • | 0 | 0 | | 5 | 2 | ĸ | 27 | • | • | - | 0 | 0 | 0 | 0 | 0 | • | | 5 | ‡ | 8 | • | • | - | • | • | • | 0 | • | • | • | | 8 | 8 | 5 | 8 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | • | | 8 | . | 5 | 60 | - | • | 0 | 0 | 0 | • | • | 0 | • | | | 22 | 10 | - | 0 | 0 | 0 | Ô | 0 | 0 | • | • | • | | BO or less | • | 0 | 0 | 0 | • | 0 | 0 | 0 | 0 | 0 | 0 | • | *Performance at "GO" level of Proficiency # Performance Prediction Table - Weeks | Total Score
from | . ـــ م | u
u | | | | | | | | | Wook | s Sin | | 1 Pe | form | Weeks Since Last Performance | | | | | | ľ | | | | ļ | |---------------------|----------|----------|----|---|---|----|----------------|----|----|-----------|------|----------|----|----------|------|------------------------------|----|----|----------|----------|----------|----|----|---|-----|---| | Sheet | - | ~ | - | - | - | - | - | - | - | 2 | = | 2 | = | = | = | = | = | = | = | 2 | × | n | 22 | 2 | 2 | X | | 180
+ 081 | Š | Ş | \$ | ş | 5 | 8 | 5 | \$ | 8 | 5 | 8 | 8 | 5 | 100 | 90 | 100 | 8 | 8 | 8 | 8 | 8 | 98 | 8 | 8 | 8 | 8 | | Ē | 8 | 2 | 8 | 6 | 8 | 8 | 8 | 8 | 3 | 8 | 8 | 8 | 8 | 5 | 8 | 8 | 2 | 2 | 8 | 6 | 2 | 8 | • | • | • | 3 | | 5 | 8 | 6 | 8 | 3 | 8 | 8 | 5 | 8 | 8 | 67 | 8 | 2 | 2 | 2 | 25 | ē | 2 | 2 | 2 | 2 | £ | 2 | 2 | 2 | - F | 7 | | 3 | 8 | 8 | 3 | 8 | 8 | 8 | 2 | 2 | 2 | 5 | 2 | 2 | 2 | 22 | E | 2 | 2 | 8 | 19 | 8 | 8 | 8 | | | | 3 | | Š | 6 | 3 | 5 | 2 | 8 | 2 | 25 | 8 | • | 2 | 2 | 7 | 8 | 67 | 8 | 2 | 8 | 8 | 2 | 23 | 28 | 2 | | | | 8 | | 155 | 8 | 2 | 8 | 8 | 2 | 8 | 7 | 2 | 22 | 8 | 29 | 2 | 8 | 8 | 3 | 8 | 2 | 8 | 3 | \$ | \$ | \$ | | | | 8 | | 051 | 8 | 5 | 2 | 2 | 8 | 2 | <u>.</u> 5 | 2 | 3 | 2 | 5 | 8 | 8 | 23 | 5 | \$ | \$ | \$ | 42 | \$ | 8 | 31 | | | | 5 | | 98 | Z | 2 | 28 | 8 | 2 | 2 | 8 | 8 | 5 | 23 | 8 | 23 | 9 | + | Ŧ | 2 | \$ | 8 | R | 3 | S | 8 | • | | | 2 | | | 8 | 8 | 2 | # | 2 | 2 | 8 | 8 | 8 | 23 | \$ | \$ | £ | \$ | 8 | 8 | 8 | F | 8 | 23 | 2 | 2 | | | | 2 | | 135 | 8 | 8 | 2 | 7 | 8 | 8 | 8 | 88 | 5 | + | ₽ | \$ | 37 | 8 | æ | 8 | 2 | R | 2 | Ø | 2 | 2 | | | | Ξ | | 130 | 5 | 2 | # | 2 | 3 | 2 | 2 | 8 | \$ | 42 | 8 | 8 | 8 | 8 | 23 | ĸ | 8 | 2 | 5 | = | 5 | Ξ | | | | 2 | | <u>5</u> | 8 | 5 | Z | 6 | 8 | 2 | \$ | 45 | \$ | 8 | ន | 8 | 23 | 24 | 8 | 8 | = | = | 5 | 5 | 12 | = | | | | ~ | | 621 | 2 | 2 | 2 | 8 | 8 | 8 | ₹. | \$ | g | ຣ | 8 | ĸ | æ | 8 | 11 | 2 | = | 2 | | 5 | • | • | | • | | * | | 115 | 6 | 2 | 8 | 2 | 5 | \$ | 8 | 8 | 8 | 8 | ន | 8 | 9 | 5 | 5 | 12 | 2 | • | • | ~ | • | • | • | - | • | • | | 110 | 8 | 2 | 8 | 2 | 7 | \$ | 8 | 8 | X. | 2 | 0 | 5 | = | 2 | 5 | • | ~ | • | • | • | • | • | | • | | - | | 8 | 3 | 2 | 2 | 8 | 2 | g | 8 | æ | 2 | = | Ξ | 2 | 2 | • | ~ | • | 40 | • | • | • | ~ | ~ | _ | _ | | - | | § | 5 | 8 | 2 | ‡ | 8 | 8 | 24 | 8 | ₽ | 5 | 2 | • | ~ | • | • | • | • | ~ | 8 | - | _ | _ | | • | | 0 | | 8 | 2 | 8 | \$ | 8 | 8 | 7 | 2 | 5 | = | • | ~ | • | • | • | 8 | ~ | - | - | - | 0 | • | • | | 0 | | 0 | | 8 | 2 | 8 | \$ | ë | Z | 1 | 1 3 | 2 | ~ | 40 | • | 6 | ~ | - | - | _ | • | 0 | 0 | 0 | • | • | | 0 | | 0 | | Æ | 8 | # | Ŋ | 8 | 5 | 2 | ~ | • | 67 | ~ | - | - | 0 | 0 | 0 | 0 | 0 | 0 | • | 0 | • | • | | | | 0 | | 8 | 4 | ~ | ~ | • | - | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | • | . 0 | 0 | | • | | 0 | | £ | 2 | - | • | 0 | 0 | 0 | 0 | 0 | 0 | • | 0 | 0 | 0 | 0 | • | 0 | 0 | 0 | 0 | . • | 0 | • | | • | | | | 70 or less | ~ | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | • | | | | | 0 | | ! | *Performance at "GO" level of Proficiency APPENDIX C: Questionnaire Administration Protocol - 1. I'm Chavis Patterson - 2. I'm here from ARI, the Army Research Institute. - 3. TRADOC has asked us to help them improve 63W training. They have some concern about how well 63W are doing their job. - 4. The approach we're taking today is to find out if the 63W are forgetting
some important material before they get a chance to practice it in the field. We know the time it takes to forget different kinds of Army tasks but we need SMEs to tell what kinds of tasks these are. 5. That's where you come in Mr. - 11. Lets look at the questionnaire rating form and see what it involves. - 12. The answer sheet has the 10 items right on it. - 13. Here's the explanation for each of the columns. - 14. Now let's look at the tasks we're going to rate. These task lists are taken directly from the organizational manuals that the 63Ws have available. - 15. The task name is in the center, and more specific info. is in the upper right corner. The steps for the task are listed down the left side. There is an arrow in the 4th column to show the steps that are done in sequence. The 5th column shows what the result should be, and the last two columns show the safety and tools required. - 16. Let's look at the first task. Are you familiar with this task or should we look at another one? Is this the way the task is done or should be done? Any comments? ^{10.} ARI developed this 10-item questionnaire for field commanders so that they can find out how often they should train their people on each of their unit's tasks. 17. Now let's go to the questionnaire. ## END OF ADMINISTRATION: 1.We have gotten your unbiased opinion. Next we have to get you together with the other SMEs to get a consensus opinion from all of you. Can we meet again at ____?